
118A

 Print Material

 CD-ROM
 DVD
 Transparency

Key to Teaching Resources
 BL Below level
 OL On level

 AL Above level
 ELL English
Language Learners

Key to Ability Levels

Levels Resources Chapter
Opener

Section
1

Section
2

Section
3

Section
4

Chapter
AssessBL OL AL ELL

FOCUS
BL OL AL ELL Daily Focus Skills Transparencies 4–1 4–2 4–3 4–4

TEACH
BL OL ELL Reading Essentials and Note-Taking Guide* p. 34 p. 37 p. 40 p. 43

BL OL AL ELL Content Vocabulary Activity, URB* p. 95 p. 95 p. 95 p. 95

BL OL AL ELL Academic Vocabulary Activity, URB p. 97 p. 97 p. 97 p. 97

OL Biography Activity, URB p. 99

BL OL AL ELL Writing Skills Activity, URB p. 101

OL AL Critical Thinking Skills Activity, URB p. 103

BL OL AL ELL Chart, Graph, and Map Skills Activity, URB p. 105

BL OL AL ELL Differentiated Instruction, URB p. 107 p. 107 p. 107 p. 107

BL OL AL ELL School-to-Home Connection Activity, URB* p. 109 p. 109 p. 109 p. 109

BL OL ELL Guided Reading Activities, URB* p. 113 p. 114 p. 115 p. 116

OL AL Supreme Court Cases
pp. 105,
129,
131

p. 39 pp. 11,
73

BL OL Focus on American History p. 49 p. 49 p. 49

BL OL AL ELL Writer’s Guidebook ✓ ✓ ✓ ✓ ✓ ✓

OL AL Primary Source Document Library CD-ROM ✓ ✓ ✓ ✓ ✓ ✓

BL OL AL ELL Vocabulary PuzzleMaker CD-ROM ✓ ✓ ✓ ✓ ✓ ✓

BL OL AL ELL Daily Lecture & Discussion Notes (in Pres. Plus) ✓ ✓ ✓ ✓ ✓

BL OL AL ELL StudentWorks™ Plus DVD ✓ ✓ ✓ ✓ ✓

BL OL AL ELL Section Video Program ✓ ✓ ✓ ✓

BL OL AL ELL TIME Interpreting Political Cartoons Transp. Ch. 4

BL OL AL ELL Writing Process Transparencies ✓ ✓ ✓ ✓ ✓ ✓

* Also available in SpanishNote: Please refer to the Unit Resource Book: Foundations of American Citizenship for
this chapter’s URB materials.

118B

• Interactive Lesson Planner
• Interactive Teacher Edition
• Fully editable blackline masters
• Section Spotlight Videos Launch

• Differentiated Lesson Plans
• Printable reports of daily
 assignments
• Standards Tracking System

Plus

All-In-One Planner and Resource Center

Levels Resources Chapter
Opener

Section
1

Section
2

Section
3

Section
4

Chapter
AssessBL OL AL ELL

TEACH (continued)

Teacher
Resources

Building Academic Vocabulary ✓ ✓ ✓ ✓ ✓ ✓

Strategies for Success ✓ ✓ ✓ ✓ ✓ ✓

Teachers Guide to Differentiated Instruction ✓ ✓ ✓ ✓ ✓ ✓

Graph Tool CD-ROM ✓ ✓ ✓ ✓ ✓ ✓

Presentation Plus! DVD ✓ ✓ ✓ ✓ ✓ ✓

ASSESS
BL OL AL ELL Quizzes and Tests* p. 38 p. 39 p. 40 p. 41 p. 42

BL OL AL ELL Authentic Assessment with Rubrics p. 8

BL OL AL ELL Standardized Test Practice p. 7 p. 7 p. 7 p. 7 p. 7

BL OL AL ELL ExamView® Assessment Suite CD-ROM 4–1 4–2 4–3 4–4 Ch. 4

BL OL AL ELL Interactive Tutor Self-Assessment CD-ROM ✓ ✓ ✓ ✓ ✓ ✓

CLOSE
BL ELL Reteaching Activity, URB* p. 111 p. 111 p. 111 p. 111

BL OL ELL Reading and Study Skills Foldables™ p. 56 p. 57 p. 57

BL OL AL ELL Graphic Organizer Transparencies & Strategies ✓ ✓ ✓ ✓ ✓ ✓

118C

Glencoe Media Center

❯

❯

Technology Product
Glencoe’s Vocabulary PuzzleMaker™ 3.1 CD-ROM is an
easy-to-use program that lets you create your own
puzzles based on the glossary for classroom use. The
PuzzleMaker allows you to
• create jumble puzzles based on content vocabulary

and academic vocabulary that is specific to what is
taught in the classroom;

• create online (LAN-based or local area network) or
paper jumble puzzles.

Objectives
After students complete the jumble puzzles, they will
be able to
• recall and identify scrambled terms with the help

of clues;
• reinforce their understanding of the vocabulary.

Steps
• Run PuzzleMaker™ 3.1. On the main menu, click on

Create a New Puzzle.
• From the list of Puzzle Databases, select the appro-

priate database for the vocabulary.

• The PuzzleMaker Wizard will take you through
selecting a puzzle type and grid type.

• Then select one or more chapters from the list.
Indicate whether you want the words selected ran-
domly or manually.

• Select the language and words you wish to use
within the maximum for the puzzle. Click Finish.

• Save your jumble puzzle to a location that is easily
accessible by your students with PuzzlePlayer™ 3.1,
or print copies for your students to complete.

• Use PuzzlePlayer™ 3.1 to review the puzzles after
your students have worked on and saved them.

Online Jumble Puzzles

Student Teacher Parent

Beyond the Textbook ● ● ●

Chapter Overviews ● ● ●

Concepts in Motion ● ●

ePuzzles and Games ● ●

Glencoe Teaching Today ●

Literature Connections ●

Multi-Language Glossaries ● ●

Online Student Edition ● ● ●

Section Videos ● ● ●

Self-Check Quizzes ● ●

Student Web Activities ● ●

Study Central ™ ● ●

TIME Current Events ● ●

Vocabulary eFlashcards ● ●

Web Activity Lesson Plans ●

glencoe.com

Study-To-Go
• Vocabulary

eFlashcards
• Self-Check Quizzes

Audio/Video
• Student Edition

Audio
• Spanish

Summaries

http://glencoe.com

118D

• Timed Readings Plus in Social Studies helps
students increase their reading rate and fluency while
maintaining comprehension. The 400-word passages
are similar to those found on state and national
assessments.

• Reading in the Content Area: Social Studies
concentrates on six essential reading skills that help
students better comprehend what they read. The
book includes 75 high-interest nonfiction passages
written at increasing levels of difficulty.

• Reading Social Studies includes strategic reading
instruction and vocabulary support in Social Studies
content for both ELLs and native speakers of English.

• Content Vocabulary Workout (Grades 6–8) acceler-
ates reading comprehension through focused vocab-
ulary development. Social Studies content vocabulary
comes from the glossaries of Glencoe’s Middle School
Social Studies texts. www.jamestowneducation.com

Use this database to search more than 30,000 titles to create
a customized reading list for your students.

• Reading lists can be organized by students’ reading
 level, author, genre, theme, or area of interest.

• The database provides Degrees of Reading Power™
 (DRP) and Lexile™ readability scores for all selections.

• A brief summary of each selection is included.

Leveled reading suggestions for this chapter:
For students at a Grade 7 reading level:
• Dred and Harriet Scott: A Family’s Struggle for Freedom,

by Gwenyth Swain

For students at a Grade 8 reading level:
• Growing Up King: An Intimate Memoir,

by Dexter Scott King and Ralph Wiley

For students at a Grade 9 reading level:
• Profiles in Courage, by John F. Kennedy

For students at a Grade 10 reading level:
• The Power of One: Daisy Bates and the Little Rock Nine,

by Judith Bloom Fradin

For students at a Grade 9 reading level:
• To Establish Justice: Citizenship and the Constitution,

by Patricia McKissack

Reading
List Generator

CD-ROM

Teaching strategies and activities have been
coded for ability level appropriateness.

AL Activities for students working above grade level

OL Activities for students working on grade level

BL Activities for students working below grade level

ELL Activities for English Language Learners

Use this key to help you identify the different types of
prompts found in the Teacher Wraparound Edition.

R Reading Strategies activities help you teach reading skills
and vocabulary.

C Critical Thinking strategies help students apply and
extend what they have learned.

D Differentiated Instruction activities provide instruction
for students learning to speak English, along with
suggestions for teaching various types of learners.

S Skill Practice strategies help students practice historical
analysis and geography skills.

W Writing Support activities provide writing opportunities
to help students comprehend the text.

http://www.jamestowneducation.com

Why It Matters
Americans have the right to speak out on issues and
make their feelings known. The Bill of Rights—the
first 10 amendments to the U.S. Constitution—
guarantees certain basic rights to all Americans.
Among the most important is freedom of speech.
It guarantees that people will not be punished for
stating their beliefs even if most people disagree
with those beliefs.

118

118-119 C04_CO-874631.indd 118 3/24/07 10:32:23 AM

118

Focus
Why It Matters
Ask: Why is freedom of speech so
important to being an American?
(Answers may include the idea that citizens
who are free to share ideas often arrive at
better decisions than those who are afraid
to speak up.)

More About the Photo
Visual Literacy Students see in this pho-
tograph a march of people demanding
rights for immigrants to the United
States. Throughout its history, the United
States has been a destination for people
seeking shelter from political oppression,
wanting to practice their religions freely,
or simply grabbing hold of the chance to
start a new and better life. However,
immigration is a topic of heated debate.
Questions about how many immigrants
should be allowed to come to the United
States, under what conditions they may
come, and the extent of access they
should have to services in the United
States has provoked discussion, argu-
ment, and protest around the nation.

The Bill of Rights Ask: What rights might
citizens want other than to express them-
selves? (Answers may include the idea that
citizens want to feel safe in their homes and
to be treated fairly if accused of a crime.) Tell
students that in Section 2 they will learn
about amendments that guarantee fair
legal treatment. OL

Extending the Bill of Rights Ask: What
additional rights might citizens want
beyond freedom of expression and fair
legal treatment? (They want to be treated
equally and to be able to vote and otherwise
participate in the government.) Explain that
in Section 3 students will learn about
amendments that guarantee voting rights
to all. OL

Teach
As you begin teaching

each section, use these questions and activ-
ities to help students focus on the Big Ideas.

The First Amendment Ask: What does
it mean to live in a free country? (It
means you may live a life in which you are
able to develop your own beliefs and to
express yourself.) Point out that in Section
1 students will learn about basic free-
doms guaranteed to all Americans. OL

5th Amendment

4th Amendment

3rd Amendment

2nd Amendment

1st Amendment

6th Amendment
7th Amendment
8th Amendment
9th Amendment

10th Amendment

119Chapter 4

To preview Chapter 4 , visit
glencoe.com.

Section 1: The First Amendment
The Constitution of the United States establishes
and protects fundamental rights and liberties.
The First Amendment protects five basic freedoms
that are essential to the American way of life.

Section 2: The Bill of Rights
The Constitution of the United States establishes
and protects fundamental rights and liberties.
The first 10 amendments to the Constitution describe
the rights of American citizens.

Section 3: Extending the Bill of Rights
A constitution reflects the values and goals of the
society that creates it. Some Americans have not
always enjoyed the full rights of United States citizens.

Section 4: The Civil Rights Struggle
Political, social, religious, and economic changes
influence the way Americans think and act. In the
1950s and 1960s, many African Americans began an
organized fight for their rights as citizens.

Organizing Information Study Foldable Make the following
Foldable to help you organize information about the Bill of Rights.

Reading and Writing As you read, select key facts about
each amendment to the Constitution and write them under the tabs
of your Foldable.

Step 2 Turn
the paper and
fold it in fifths.

Step 1 Fold a sheet of paper
in half from side to side.

Step 3 Unfold and
cut the top layer only
along both folds. Then
cut each of the five
tabs in half. This will
make 10 tabs.

Step 4
Label your
Foldable as
shown.

 Rally for immigrant
rights, Oakland,
California

118-119 C04_CO-874631.indd 119 3/24/07 10:32:36 AM

119

 Dinah Zike’s

Foldables
Purpose This Foldable helps
students organize the rights guaran-
teed by each amendment in the Bill
of Rights. The completed Foldable
will use tabs to help students match
each amendment with the rights it
guarantees. OL

 More Foldables activities for
this chapter can be found in the
Dinah Zike’s Reading and Study Skills
Foldables ancillary.

Introduce students to chapter con-
tent and key terms by having them
access the Chapter Overview at
glencoe.com.

The Civil Rights Struggle Ask: Why would
the struggle for civil rights be included in a
chapter than explains the Bill of Rights?
(Even though the Bill of Rights gave Americans
the right to vote, it took many years and many
court rulings before this right could be freely
practiced by everyone.) Explain that in Sec-
tion 4 students will learn about the changes
that had to occur in America before all citi-
zens of age could vote. OL

http://glencoe.com
http://glencoe.com

CHAPTER 4

Resource
Manager

Focus
Bellringer

Daily Focus Transparency 4–1

Newspaper
Articles

Printed T-Shirts

Yelling “Fire” in a
Theater as a Joke

Spreading Lies
About a Person

Loud Car
Stereos

Song Lyrics

SPEECH PROTECTED BY
THE FIRST AMENDMENT

SPEECH LIMITED BY
THE FIRST AMENDMENT

ANSWER: C

Teacher Tip: Ask students how they have benefited from
the First Amendment’s guarantee of freedom of speech.UNIT 1

Chapter 4

Directions: Answer the following question based on the charts.

From the information given, which act would be protected by
the First Amendment?

A starting a riot C writing a controversial book
B blaring music from a window D printing untrue statements

DRAWING CONCLUSIONS

Copyright © by The McGraw-Hill Companies, Inc.

DAILY FOCUS SKILLS
TRANSPARENCY 4–1

Guide to Reading
Answers to Graphic:

First
Amendment

Petition the

Government Religion

Speech The Press

As
se

m
bl

y

Section Spotlight Video

To learn more about the First
Amendment, have students watch the
Section Spotlight Video for this section.

Teacher Edition
• Making Connections,

p. 121
• Indentifying, p. 122

Additional Resources
• Foldables, URB p. 57
• Cont. Vocab.,URB p. 95
• Acad. Vocab., URB p. 97
• Guide Read., URB

p. 113

Teacher Edition
• Pred. Consequences,

p. 122
• Making Generalizations,

p. 123

Additional Resources
• Critical Thinking, URB

p. 103
• Quizzes and Tests, p. 38

Teacher Edition
• Interpersonal, p. 123

Additional Resources
• Diff. Instr., URB p. 107

Teacher Edition
• Personal Writing,

p. 121
• Persuasive Writing,

p. 124

Teacher Edition
• Analyzing Visuals, p. 123

Additional Resources
• Chart, Map, and Graph

Skills, URB p. 105
• Daily Focus Trans., 4–1

Reading
Strategies

Critical
Thinking

Differentiated
InstructionR C D W SWriting

Support
Skill
Practice

The First
Amendment

Real World Civics Today it is not unusual to

see a minority or a woman delivering the news on national

television. This was not always the case. Former CNN

correspondent Maria Hinojosa led a panel discussion among

important artists of color about this issue. Even though

the Bill of Rights gives Americans the right to free speech,

free press, and free expression, it did not ensure these

opportunities would be given to all Americans. Hinojosa’s

career success, and that of other minorities, represented an

acceptance of multicultural voices in mainstream media,

music, and the arts that is relatively recent in American

history.

 Latina CNN correspondent, Maria Hinojosa, speaks on
a panel about multicultural music in Washington, D.C.

120

Guide to Reading
Big Idea
The Constitution of the
United States establishes
and protects fundamental
rights and liberties.

Content Vocabulary
• civil liberties (p. 121)
• censorship (p. 122)
• petition (p. 123)
• slander (p. 124)
• libel (p. 124)

Academic Vocabulary
• media (p. 122)
• imply (p. 123)

Reading Strategy
Identifying As you read,
identify the main rights
outlined in the First
Amendment.

First
Amendment

120-124 C04_S01-874631.indd 120 3/24/07 10:33:31 AM

CHAPTER 4

121

Differentiated
Instruction

Teach
R Reading Strategy

Making Connections Ask: What
famous ship brought colonists seeking
religious freedom to Massachusetts in
the New World? (The Mayflower brought
Pilgrims to Plymouth in 1620.) OL

 This (Making Connections)
was introduced in this unit.

W Writing Support
Personal Writing Have students write a
paragraph they believe would convince
other nations of the importance of reli-
gious freedom. They may include per-
sonal experiences, an anecdote, or an
example. OL

Answers:
1. freedom of religion, speech, the

press, and assembly, and the right
to petition the government

2. The “press” includes all printed
material and the media.

Analyzing Graphs

Distinguishing Fact from Opinion

Objective: To identify statements of fact and opinion

Focus: Have students read the content of the ruling.

Teach: Ask students to paraphrase each section of the
excerpt.

Assess: Have students discuss the basis for Rehnquist’s
opinions in the ruling.

Close: Write definitions for “fact” and “opinion” and
review how to distinguish the two.

Diff erentiated Instruction Strategies

 BL Have students discuss how a
teacher’s or coach’s effectiveness
would be affected by accusations
of dishonesty.

 AL Have students make an inference as
to why this case was brought to
court.

 ELL Define legal terms such as
“respondent” and “proceeding”
before students read.

Critical Thinking Skills
Activity 4, URB
pp. 103–104

103

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

CRITICAL THINKING SKILLS ACTIVITY 4

Distinguishing Fact From Opinion
Learning the Skill

A fact is a statement that can be proven true. An opinion is
something that a person believes or thinks. It is important to
distinguish fact from opinion when you read.

As you read, use the following guidelines to help you
distinguish fact from opinion:

Look for words and phrases such as I believe, I doubt, and
I think. They often introduce an opinion.
Look for evidence in the document that would support a
factual statement. If a statement appears to be a fact but the
support is not included, think about how you might prove it
to be true.

Practicing the Skill
Directions: The excerpt below, written by Chief Justice William
Rehnquist, is taken from the Supreme Court opinion in the 1990
libel case Milkovich v. Lorain Journal Co. Read the excerpt, and then
answer the questions that follow.

[1] Respondent J. Theodore Diadiun authored an article in an Ohio
newspaper implying that petitioner Michael Milkovich, a local high
school wrestling coach, lied under oath in a judicial proceeding about
an incident involving petitioner and his team which occurred at a
wrestling match. . . .

[2] Diadiun’s column . . . contained the following passages:

[3] “. . . a lesson was learned (or relearned) yesterday by the
student body of Maple Heights High School, and by anyone who
attended the Maple-Mentor wrestling meet of last Feb. 8. . . .”

[4] “It is simply this: If you get in a jam, lie your way out.”
[5] “If you’re successful enough, and powerful enough, and can

sound sincere enough, you stand an excellent chance of making
the lie stand up, regardless of what really happened.”

[6] “The teachers responsible were mainly Maple wrestling
coach, Mike Milkovich, and former superintendent of schools,
H. Donald Scott.”

[7] “Anyone who attended the meet . . . knows in his heart that
Milkovich and Scott lied at the hearing after each having given his
solemn oath to tell the truth.”

•

•

THE FIRST
AMENDMENT

Freedom
of

Assembly

Freedom of
the Press

Freedom to
Petition the

Government

Freedom
of Religion

The First Amendment

First Amendment
Freedoms
Main Idea Soon after ratification of the
 Constitution, the First Amendment was added to
guarantee basic freedoms essential to American
democracy.

Civics & You As you learn about the First
Amendment, think about how life in the United States
might be different if we did not have these rights.

The Founders of the United States believed
that protecting individual rights and pro-
viding for the safety and well-being of
citizens were important purposes of govern-
ment. The Constitution might not have been
ratified had the Bill of Rights not been prom-
ised. Added in 1791, the 10 amendments in
the Bill of Rights place strict limits on how
the national government can use its power
over the people.

Civil Liberties The Bill of Rights protects
our civil liberties—the freedoms we have to
think and to act without government inter-
ference or fear of unfair treatment. These
civil liberties are the cornerstone of our
democracy. They ensure that each of us can
develop our own beliefs, express ourselves
freely, meet openly with others, and have our
views on public matters heard by those who
govern.

The First Amendment to the Constitution
protects five basic freedoms: freedom of
religion, freedom of speech, freedom of the
press, freedom of assembly, and freedom to
petition the government.

Freedom of Religion
Intolerance of different beliefs in their

homelands forced many colonists to come
to America in the first place. The First
Amendment safeguards religious freedom
in two ways. First, the amendment prohibits

Congress from establishing an official reli-
gion in the United States. This is known as
the establishment clause. In 1802 President
Thomas Jefferson referred to the First
Amendment’s establishment clause as a “wall
of separation between church and state.”

This makes the United States different
from countries in which a state religion is
established. It also makes us different from
nations that have in the past strongly discour-
aged the practice of religion at all, such as the
former Soviet Union and People’s Republic
of China.

Chapter 4 121

1. Identifying What rights are listed in the First
Amendment?

2. Explaining What is meant by the “press” in
this amendment?

Analyzing Charts

W

R

120-124 C04_S01-874631.indd 121 3/24/07 10:33:45 AM

CHAPTER 4

122

C Critical Thinking
Predicting Consequences Ask: Are
there any times when free speech
should be illegal? Explain your answer.
(Answers may include times when speech
may cause danger for the country, start a
riot, or cause violence. Answers may also
include the idea that there are no situations
in which free speech should be illegal.) AL

R Reading Strategy
Identifying Ask: Why do you think the
Bill of Rights refers to “the press” even
though the amendment covers other
kinds of media? (At the time those docu-
ments were written, the only media avail-
able were created by a printing press.
Today, the concept applies to all media,
regardless of how they are created.) OL
 ELL

Caption Answer:

Many of the people who braved the
journey to the American colonies did
so because they were not allowed to
practice their religions in the nations
from which they came. The Framers
wanted to be sure this would not hap-
pen in their new nation.

R Reading Strategy

R2 Reading Strategy

S Skill Practice

C Critical Thinking

D Differentiated
Instruction

W Writing Support

Hands-On
Chapter Project

Step 1

Bill of Rights for Our School

Step 1: Determining the Rights of Teach-
ers, Students, and Other Workers in the
School Groups of students will work
together to determine a list of rights for
each school group—teachers, students, and
other workers (administrators, custodial
staff, and so on) in order for the school to
fulfill its mission.

Directions Write the Big Idea on the board.
Point out the phrase “essential to the Amer-
ican way of life.” Remind students that our
rights make up a code of behavior in our
country, our state, our community, and our
schools. Sometimes these rights are
unstated. Tell students that they will be
making clear the rights of the people who
spend their days in the school for all to read
and follow.

Identifying Central Issues Assign small
groups a segment of the school population.
Each group should answer these questions:
What does this school group need to get
their jobs done? What does this group do to
help others in the school succeed? Tell stu-
dents that they will use this information in
Section 2 to codify the rights of people at
their schools. OL
(Project continued in Section 2)

Court, “speech” can mean Internet commu-
nication, art, music, and even clothing.

Freedom of the Press
The First Amendment allows Americans

to express themselves in print as well as in
speech. When the Bill of Rights was written,
“the press” referred to printed publications
such as books, newspapers, and magazines.
Today the press includes many other sources
of media, such as radio, television, and com-
puter networks.

Freedom of the press ensures that the
American people are exposed to a wide vari-
ety of viewpoints. The government cannot
practice censorship; that is, it cannot ban
printed materials or films merely because
they contain alarming or offensive ideas. It
also cannot censor information before it is
published or broadcast.

Second, this amendment guarantees
Americans the right to practice their faith as
they wish. The government may not favor
one religion over another or treat people dif-
ferently because of their personal beliefs.

Freedom of Speech
In some countries, people can be jailed for

criticizing the government or for expressing
their ideas, even if they do so in private con-
versations. The First Amendment guarantees
that we can say what is on our minds, in
public or in private, without fear of punish-
ment by the government.

Face-to-face discussions, telephone conver-
sations, lectures, and radio and TV broadcasts
are covered by the guarantee of free speech;
so are other forms of expression besides the
spoken word. As interpreted by the Supreme

Buddhist New Year Buddhist monks in San Francisco’s Chinatown celebrate the 2006 Chinese
New Year by bringing families together, sharing food, and praying for good health and pros-
perity. A Sikh woman (inset) prays during a weekly religious ceremony. Inferring Why do
you think the Framers included freedom of religion in the First Amendment?

122

C

R

120-124 C04_S01-874631.indd 122 3/24/07 10:33:51 AM

CHAPTER 4

123

Differentiated
Instruction

Leveled Activities

S Skill Practice
Analyzing Visuals Ask: What details in
the image tell viewers that the commu-
nity supported Zenger? (The people
smile, wave their hats, and carry Zenger on
their shoulders.) OL

D Differentiated
Instruction

Interpersonal Ask: What is something
you would like to petition the school,
the state or local government, or some
other agency about? What method
would you use to make your petition?
(Answers will include issues that concern
students and suggestions about how to
contact the responsible party.) OL

Caption Answer:

The Zenger trial marked the beginning
of a free press in America.

 Answer: A petition
is a request to the government or to
another organization or group asking
for a change.

 BL Guided Reading 4–1,
URB p. 113

 OL Chart/Graph/Map Skills 4,
URB pp. 105–106

 AL Crit. Thinking Skills 4,
URB pp. 103–104

 ELL Content Vocabulary
Activity 4, URB p. 95

113

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

If you need to read a large block of text, use a ruler to help you move
from line to line as you read.

The First Amendment

Directions: Write an answer to each question in the space provided.
Use the information in your textbook to answer the questions.

1. Summarizing What five freedoms does the First Amendment
protect?

2. Identifying What part of the First Amendment protects
religious freedom?

3. Listing What are three types of speech protected by the First
Amendment?

4. Explaining How does the First Amendment protect freedom of
the press?

5. Specifying What other right does freedom of assembly imply?

6. Defining What is the meaning of the right to petition?

7. Explaining What is libel?

8. Defining What is slander?

9. Identifying When there is a social conflict, whose rights usually
come first: those of the individual or those of the community?

GUIDED READING ACTIVITY 4-1

105

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

Creating a Chart
Learning the Skill

As you study civics, you may encounter unfamiliar
information. One effective way of organizing and understanding
that information is to create a chart. Charts can take on a number
of different formats. You might use a two-column chart to organize
key terms and their definitions, or you might create a flow chart to
show a process or sequence of events. Use the following steps to
create a chart:

Identify the information you will include in your chart.
Research key points and supporting details.
Consider how you can best organize the information.
Create a blank chart. Then fill in the important pieces of
information you identified in your notes.
As you complete your chart, make any adjustments or
revisions to the format of the chart or to the information
it contains.

Practicing the Skill
Directions: Read the information in the chart below, and then
answer the questions that follow.

•
•
•
•

•

Ways to Interpret the Constitution

Method Application

Court decisions The U.S. Supreme Court has the final
authority to interpret the Constitution;
each new interpretation changes the
nation’s government and laws.

Congressional and presidential actions Congress has power of impeachment over
federal officials; the president can make
agreements with other nations and request
legislation from Congress.

Custom Customs dictate concepts not specifically
stated in Constitution, such as the political
party system in U.S. government.

CHART, GRAPH, AND MAP SKILLS ACTIVITY 4

103

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

CRITICAL THINKING SKILLS ACTIVITY 4

Distinguishing Fact From Opinion
Learning the Skill

A fact is a statement that can be proven true. An opinion is
something that a person believes or thinks. It is important to
distinguish fact from opinion when you read.

As you read, use the following guidelines to help you
distinguish fact from opinion:

Look for words and phrases such as I believe, I doubt, and
I think. They often introduce an opinion.
Look for evidence in the document that would support a
factual statement. If a statement appears to be a fact but the
support is not included, think about how you might prove it
to be true.

Practicing the Skill
Directions: The excerpt below, written by Chief Justice William
Rehnquist, is taken from the Supreme Court opinion in the 1990
libel case Milkovich v. Lorain Journal Co. Read the excerpt, and then
answer the questions that follow.

[1] Respondent J. Theodore Diadiun authored an article in an Ohio
newspaper implying that petitioner Michael Milkovich, a local high
school wrestling coach, lied under oath in a judicial proceeding about
an incident involving petitioner and his team which occurred at a
wrestling match. . . .

[2] Diadiun’s column . . . contained the following passages:

[3] “. . . a lesson was learned (or relearned) yesterday by the
student body of Maple Heights High School, and by anyone who
attended the Maple-Mentor wrestling meet of last Feb. 8. . . .”

[4] “It is simply this: If you get in a jam, lie your way out.”
[5] “If you’re successful enough, and powerful enough, and can

sound sincere enough, you stand an excellent chance of making
the lie stand up, regardless of what really happened.”

[6] “The teachers responsible were mainly Maple wrestling
coach, Mike Milkovich, and former superintendent of schools,
H. Donald Scott.”

[7] “Anyone who attended the meet . . . knows in his heart that
Milkovich and Scott lied at the hearing after each having given his
solemn oath to tell the truth.”

•

•

95

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

The Bill of Rights
Directions: True or False? Print T or F on the line by each
statement.

Section 1

_____ 1. When a government practices censorship, it can ban
printed materials or films if they contain alarming or
offensive ideas.

_____ 2. Speaking about another person in a way that harms his
or her reputation is slander.

_____ 3. A petition is an informal request.

_____ 4. Civil liberties include the five basic freedoms that are
protected by the First Amendment to the Constitution.

_____ 5. If lies that hurt a person’s reputation are printed, they
are libel.

Section 2

_____ 6. An indictment involves a formal charge by a judge or
group of judges.

_____ 7. A search warrant allows law enforcement officers to
search a suspect’s home or business.

_____ 8. Eminent domain is the right of the government to take
public property.

_____ 9. The principle of double jeopardy allows that people who
are accused of a crime and judged not guilty may not be
put on trial again for the same crime.

_____ 10. An accused person may pay bail, or a sum of money
used as a security deposit.

_____ 11. Due process means going against established legal
procedures.

_____ 12. A grand jury is a group of citizens who review the
evidence against a person accused of a crime.

CONTENT VOCABULARY ACTIVITY 4

123

The Zenger Case In 1733, publisher John
Peter Zenger, in his paper the New-York
Weekly Journal, was arrested and imprisoned
for criticizing the governor of New York.
Andrew Hamilton, Zenger’s lawyer, argued
that only a press free to criticize the govern-
ment could prevent that government from
abusing its power. Zenger was acquitted. At
the time, the case attracted little attention,
but today it is regarded as a landmark in the
development of free press in America.

After the American Revolution, sev-
eral states provided for the freedom of the
press in their state constitutions. Later, the
First Amendment of the U.S. Constitution
provided for a free press in American soci-
ety as a whole. The mass media—newspa-
pers, magazines, television, radio, and the
Internet—however, are not totally free of
government regulation.

Many reasonable restrictions can be placed
on rights of the media. For example, no per-
son has the right to use printed words to
injure another person’s character or repu-
tation. Supreme Court rulings allowed the
press to be limited when the printed mate-
rials might threaten national security. Laws
also prohibit the printing and distribution of
obscene materials.

Freedom of Assembly
The First Amendment protects our right to

gather in groups for any reason, so long as the
assemblies are peaceful. We have the right to
attend meetings, parades, political rallies, and
public celebrations. Governments may make
rules about when and where such activities
can be held, but they cannot ban them.

The Supreme Court has decided that
freedom of assembly implies, or suggests,
freedom of association. Thus the First
Amendment also protects our right to form
and join social clubs, polit ical parties, labor
unions, and other organizations. Even if we
never assemble with fellow members, we
have the right to belong to such groups.

Chapter 4

Freedom to Petition
Finally, the First Amendment guaran-

tees all Americans the right to petition the
government. A petition is simply a formal
request. Often we use the word to refer to
a specific kind of document—a brief, or
written statement signed by hundreds or
thousands of people. Even a simple letter or
e-mail written by an individual, however,
could be considered a petition.

The right to petition means the right to
express one’s ideas to the government. If
you want to complain about overcrowded
schools, for example, or suggest that a skat-
ing park be built in your community, you
can write to your elected representatives. If
enough people express similar views, gov-
ernment leaders may take action.

Summarizing What is meant by
a “petition” in freedom to petition?

Freedom of the Press Supporters celebrate John
Peter Zenger’s acquittal. Explaining Why is the
Zenger case significant?

S

D

120-124 C04_S01-874631.indd 123 3/24/07 10:34:05 AM

CHAPTER 4

124

Section Review

Answers

W Writing Support
Persuasive Writing Have students write
several paragraphs in response to the fol-
lowing question: In your opinion, when,
if ever, is it appropriate for the govern-
ment to limit First Amendment
freedoms? AL

 Answer: First
Amendment freedoms are limited
because some people may abuse their
rights.

Assess

Study Central™ provides summaries,
interactive games, and online graphic
organizers to help students review
content.

Close
Personal Journal Have students write
about their appreciation of the free-
doms they enjoy because of the First
Amendment. OL

1. Sentences should use vocabulary words
according to their definitions in the section
and in the Glossary.

2. Many people, including some of the Found-
ers of the new nation, felt that the Constitu-
tion did not go far enough to protect the
rights of individuals. Before they would
approve the Constitution, they insisted that
a Bill of Rights follow as soon as possible.

3. Slander occurs when spoken lies are spread
about a person. Libel occurs when the lies
are printed or published.

4. Answers may include any First Amendment
right as long as the student provides a rea-
sonable explanation of why it is the most
important right.

5. Answers may include the limits on speech
that prevent endangering others and
encourage criminal activity.

6. Answers may include the idea that the colo-
nists lacked this important method of airing
grievances and requesting change, so they
guaranteed it for the new government and
its citizens.

7. Essays should clearly define the student’s
position on the issue of freedom of the press
during wartime and give reasons to support
the position.

124

First Amendment Limits
Main Idea All constitutional rights are limited.
These limitations are necessary to ensure our other
rights are protected.

Civics & You The First Amendment protects free
speech, but does it protect speech that damages a
person’s character or reputation? Read to find out
what limits are placed on our First Amendment
freedoms.

The First Amendment guarantees Americans
the right to express their thoughts and
opinions. However, this is not an absolute
freedom. Freedom of speech, for example,
does not include the right to endanger our
government or other Americans. You do not
have freedom to provoke a riot. You are not
free to speak or write in a way that immedi-
ately leads to criminal activities or efforts to
overthrow the government by force.

Citizens should use their civil liberties
responsibly, which means they should not
interfere with the rights of others. For exam-
ple, you are free to talk with your friends in
the street, but you must not block traffic. You
may campaign for causes, but you may not
disturb your neighbors with blaring loud-
speaker broadcasts. You may criticize gov-
ernment officials, but you may not spread lies
that harm a person’s reputation. Spreading
spoken lies is a crime called slander. It is
called libel if lies are printed.

The First Amendment was never intended
to allow Americans to do whatever they
please. The rights of one individual must
be balanced against the rights of others and
against the rights of the community. When
there is a conflict, the rights of the commu-
nity often come first. Otherwise, the society
would break apart.

Explaining Why are your First
Amendment rights limited?

Chapter 4

Vocabulary
1. Define the following terms and

use them in sentences related to
the First Amendment: civil liber-
ties, censorship, petition, slander,
libel.

Main Ideas
2. Analyzing Why was the First

Amendment added to the
Constitution immediately?

3. Explaining What is the differ-
ence between libel and slander?

Critical Thinking
4. Which First

Amendment right do you think
is the most important? Explain
your view.

5. Classifying In a chart like the
one below, list two limitations
to our First Amendment
freedoms.

Limitations to First
Amendment Freedoms

1.

2.

6. Analyzing Why do you think
the right to petition is con-
sidered an important basic
freedom?

Activity

7. Persuasive Writing How do you
think the First Amendment’s
freedom of the press protec-
tions should be applied during
wartime? Do you think that the
government should be allowed
to censor press coverage or that
the press should be allowed to
report on what it sees? Write
an essay expressing your view.
Give reasons to support your
answers.

Study CentralTM To review this
section, go to glencoe.com.

W
W

120-124 C04_S01-874631.indd 124 3/24/07 10:34:07 AM

http://glencoe.com

Additional
Support

125

D Differentiated
Instruction

English Learners Ask: What might give
a police officer probable cause to pull
over a driver and to search the driver’s
car? (In many cities, if an officer sees some-
one driving in a way that suggests the
driver is under the influence of illegal sub-
stances, then the officer may stop the driver
and would have probable cause to search
the car for illegal substances.) OL

Making Connections Ask: How have the
privacy rights of international travelers
been changed by the need to detect and
deter terrorist activities? Have students
gather media reports on the changing
requirements for international travel. Tell
them to check the Web sites of airlines that

carry international passengers to review the
restrictions on travelers. Then ask them to
describe to the class the losses of privacy
that have resulted from the need to deter
terrorist activity and the movement of
terrorists. OL

Answers:
1. The Fourth Amendment protects

Americans from unreasonable
searches and seizures of their belong-
ings.

2. The officer must obtain a warrant from
a judge, explaining the reasons for the
search and naming the place that will
be searched.

3. Under this section, FBI agents can
search without getting a warrant from
a judge if they suspect a connection to
terrorist activities.

4. Answers will include students’ knowl-
edge of incidents, such as the banking
of phone records, that have been
reported in recent media. Students’
conclusions will vary.

Activity: U.S./World Connections

YES NO

125Chapter 4

Is the Patriot Act
an infringement of privacy?

A terrorist attack shocked the United States on September 11,
2001. Congress quickly responded to the Attorney General’s call
for changes in the law to combat terrorism. President George
W. Bush signed the Patriot Act as a new tool to fight “a threat
like no other our Nation has ever seen.” Later, some members
of Congress and concerned citizens said some parts of the act
violated the Fourth Amendment’s protection against unreason-
able searches and seizures. Before most searches, officers must
obtain a warrant from a judge, showing “probable cause” and
describing the place to be searched and the persons or things
to be seized. The Patriot Act made exceptions to these require-
ments. Section 215 permitted the FBI to go before the Foreign
Intelligence Surveillance Court for an order to search for “any
tangible things” connected to a terrorism suspect.

In November 2003, the American Civil
Liberties Union contended that the Patriot Act
contains “flaws that threaten your fundamental
freedoms by giving the government the power
to access to your medical records, tax records,
information about the books you buy or borrow
without probable cause, and the power to break
into your home and conduct secret searches
without telling you for weeks, months, or
indefinitely.” In 2004 the ACLU filed a lawsuit
to overturn a Patriot Act provision that gave
the government authority to obtain customer
records from Internet service providers and other
businesses without a warrant.

—American Civil Liberties Union

1. Describing How does the Fourth Amendment
attempt to protect Americans’ privacy?

2. Describing What must an officer of the law do to
obtain a warrant for a search?

3. Explaining Why were some people concerned
about the provisions in Section 215?

4. Concluding Were the concerns of people who
opposed some provisions of the Patriot Act justified?
Explain.

Senator Orrin Hatch of Utah voted for the
Patriot Act and defended it when Congress voted
to renew most of its provisions. In 2003 he said,
“The Patriot Act has not eroded any of the rights
we hold dear as Americans. I would be the first
to call for corrective action, were that the case.
Yet not one of the civil liberties groups has cited
one instance of abuse of our constitutional
rights. . . . We should not undermine or limit
our law enforcement and intelligence agencies’
efforts by imposing requirements that go above
and beyond those required by the Constitution.
That would only have the effect of protecting
terrorists and criminals while endangering the
lives of innocent Americans.”

—Senator Orrin Hatch

Schools place restrictions on computers to protect
students from visiting undesirable Internet sites.
Some consider this a form of surveillance.

D

125-125 C04_ID-874631.indd 125 3/24/07 10:38:31 AM

CHAPTER 4

Resource
Manager

Focus
Bellringer

Daily Focus Transparency 4–2

POLICE
PRECINCT

13

The Sixth Amendment

SELECTED AMENDMENTS
UNDER THE BILL OF RIGHTS

• You have the right
to a speedy, fair trial
by a jury.

The Fourth Amendment
• Police must have a

search warrant to
enter your house.

The Fifth Amendment
• If arrested, you have

the right to remain
silent.

The Eighth Amendment
• You will not endure

cruel and unusual
punishment.

ANSWER: C

Teacher Tip: The Sixth Amendment provides people the
right to an impartial jury. This means that members of
the jury know little about the case before the trial begins and
do not know the people involved in the trial. Ask students to
discuss why an impartial jury is needed to have a fair trial.

DAILY FOCUS SKILLS
TRANSPARENCY 4-2

UNIT 1
Chapter 4

Directions:
Answer the follow-
ing question based
on the chart.

Which amend-
ment would
allow you to
have a trial and
be heard by a
jury of your
peers?

A fourth
B fifth
C sixth
D eighth

MAKING INFERENCES

Copyright © by The McGraw-Hill Companies, Inc.

Guide to Reading
Answers to Graphic:

Protections

speedy and
public trial

no second
trial for

same crime

right to trial
by jury and
defense by

lawyer

no cruel
or unusual

punishments
for those

found guilty

Section Spotlight Video

To learn more about the Bill of Rights,
have students watch the Section
Spotlight Video for this section.

Teacher Edition
• Making Connections,

p. 129

Additional Resources
• Cont. Vocab.,URB p. 95
• Acad. Vocab., URB p. 97
• Guide Read., URB

p. 114
• RENTG, p. 37

Teacher Edition
• Making Inferences,

p. 129
• Drawing Con., p. 131

Additional Resources
• Quizzes and Tests, p. 39

Teacher Edition
• English Learners, p. 127
• Advanced Learners,

p. 128
• Visual/Spatial, pp. 128,

130

Additional Resources
• Diff. Instr., URB p. 107
• Reteach. Act., URB

p. 111

Teacher Edition
• Personal Writing,

p. 127
• Narrative Writing,

p. 130

Additional Resources
• Auth. Assess., URB p. 4

Teacher Edition
• Interpreting Charts,

p. 127

Additional Resources
• Daily Focus Trans., 4–2

Reading
Strategies

Critical
Thinking

Differentiated
InstructionR C D W SWriting

Support
Skill
Practice

The Bill of Rights

Real World Civics Some dogs are pets and

some dogs perform a civic duty during a legal search. Below,

police officer Tom Kolbert and his K-9 partner, Reggie, check

student lockers in a Cheektowaga, New York, high school for

contraband. Most dogs have a sense of smell that is 1,000

times more sensitive than a human’s. With proper training,

sniffer dogs can detect explosives, weapons, and illegal

drugs. The Supreme Court holds that an individual’s right

to privacy does not extend to illegal activities and has ruled

that K-9 searches are legal.

 A drug-sniffing dog and police officer search lockers

Guide to Reading
Big Idea
The Constitution of the United
States establishes and protects
fundamental rights and liberties.

Content Vocabulary
• search warrant (p. 127)
• indictment (p. 128)
• grand jury (p. 128)
• double jeopardy (p. 128)
• due process (p. 128)
• eminent domain (p. 128)
• bail (p. 129)

Academic Vocabulary
• proportion (p. 129)
• involve (p. 131)

Reading Strategy
Summarizing On a
graphic organizer like
the one below, discuss
four ways that the Bill
of Rights protects the
rights of the accused.

126

Protections

spe
edy and

public
 tria

l

126-131 C04_S02-874631.indd 126 3/24/07 10:43:07 AM

CHAPTER 4

110

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

The Bill of Rights—Understanding the Big Ideas
Directions: Use your textbook to answer the questions below.
Write your answer in the space provided.

Section 1 Big Idea The Constitution of the United States
establishes and protects fundamental
rights and liberties.

What forms of expression, other than speaking, has the Supreme
Court ruled as protected under the First Amendment?

Section 2 Big Idea The Constitution of the United States
establishes and protects fundamental
rights and liberties.

Why is the Ninth Amendment included in the Bill of Rights?

Section 3 Big Idea A constitution reflects the values and goals
of the society that creates it.

Which amendment gave African American men the right to vote?

Section 4 Big Idea Political, social, religious, and economic changes
influence the way Americans think and act.

Why did a group of people decide to form the NAACP?

SCHOOL-TO-HOME CONNECTION 4 (continued)

95

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

The Bill of Rights
Directions: True or False? Print T or F on the line by each
statement.

Section 1

_____ 1. When a government practices censorship, it can ban
printed materials or films if they contain alarming or
offensive ideas.

_____ 2. Speaking about another person in a way that harms his
or her reputation is slander.

_____ 3. A petition is an informal request.

_____ 4. Civil liberties include the five basic freedoms that are
protected by the First Amendment to the Constitution.

_____ 5. If lies that hurt a person’s reputation are printed, they
are libel.

Section 2

_____ 6. An indictment involves a formal charge by a judge or
group of judges.

_____ 7. A search warrant allows law enforcement officers to
search a suspect’s home or business.

_____ 8. Eminent domain is the right of the government to take
public property.

_____ 9. The principle of double jeopardy allows that people who
are accused of a crime and judged not guilty may not be
put on trial again for the same crime.

_____ 10. An accused person may pay bail, or a sum of money
used as a security deposit.

_____ 11. Due process means going against established legal
procedures.

_____ 12. A grand jury is a group of citizens who review the
evidence against a person accused of a crime.

CONTENT VOCABULARY ACTIVITY 4

107

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

DIFFERENTIATED INSTRUCTION ACTIVITY 4

Changing Education
Brown v. Board of Education was a landmark court case that

radically changed public education. After hearing the case, the
Supreme Court ruled that public schools could no longer be
segregated. Below is an excerpt from the Court’s historic opinion in
the case. The opinion explains the decision and the Court’s reasons
for the decision.

In each of the cases, minors of the Negro race . . . seek the aid of the
courts in obtaining admission to the public schools of their community
on a nonsegregated basis. In each instance, they had been denied
admission to schools attended by white children under laws requiring
or permitting segregation according to race. This segregation was
alleged to deprive the plaintiffs of the equal protection of the laws
under the Fourteenth Amendment. In each of the cases other than the
Delaware case, a three-judge federal district court denied relief to the
plaintiffs on the so-called “separate but equal” doctrine announced by
this Court in Plessy v. Ferguson. . . . Under that doctrine, equality of
treatment is accorded when the races are provided substantially equal
facilities, even though these facilities be separate.

. . . Today, education is . . . the very foundation of good citizenship . . . In
these days, it is doubtful that any child may reasonably be expected to
succeed in life if he is denied the opportunity of an education. Such an
opportunity, where the state has undertaken to provide it, is a right
which must be made available to all on equal terms.

. . . We conclude that in the field of public education the doctrine of
“separate but equal” has no place. Separate educational facilities are
inherently unequal. Therefore, we hold that the plaintiffs and others similarly
situated for whom the actions have been brought are . . . deprived of the
equal protection of the laws guaranteed by the Fourteenth Amendment.

Directions: Use the text of this excerpt as well as the information
found in your textbook to answer the questions below. Write your
answers on a separate sheet of paper.

1. Identifying Central Issues In Brown v. Board of Education, what
was the plaintiff’s claim?

2. Defending How can separate educational facilities that are
supposed to be equal be “inherently unequal” as the Court stated?

97

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

The Bill of Rights
Academic Words in This Chapter

A. Word Meaning Activity: Antonyms
Directions: Antonyms are words that have opposite meanings. The
words peaceful and violent are antonyms. Study the words below.
Then, match the words in Column A to their antonyms in Column B.

Column A Column B

_____ 1. media A. whole

_____ 2. imply B. state clearly

_____ 3. proportion C. neither male nor female

_____ 4. involve D. mute

_____ 5. violate E. generalize

_____ 6. specify F. conform

_____ 7. section G. unequal

_____ 8. gender H. exclude

media violate imply specify

proportion section involve gender

ACADEMIC VOCABULARY ACTIVITY 4

127

Differentiated
Instruction

Leveled Activities

Teach
W Writing Support
Personal Writing Have students write a
paragraph about how life might be differ-
ent where there aren’t rights such as
those we have in the United States. OL

D Differentiated
Instruction

English Learners Explain that “seizures,”
in this context, means the taking away of
a person’s property. Make sure that stu-
dents do not mistake the word for its
medical use. Have students write sen-
tences using the word correctly. ELL

S Skill Practice
Interpreting Charts Have students
rephrase each bulleted item so that it
applies to them. For the first bullet a stu-
dent might say, “I can’t be put on trial
unless I’ve been formally charged with a
crime or indicted by a grand jury.” OL

Answers:
1. the Sixth Amendment
2. It is the process by which all parties

follow the law carefully so that
everyone’s rights are protected.

Analyzing Charts

 BL School-to-Home Activity 4-
B, URB p. 110

 OL Content Vocabulary
Activity 4, URB p. 95

 AL Diff. Instruction Activity 4,
URB pp. 107–108

 ELL Academic Vocabulary
Activity 4, URB p. 97

Protecting the Rights
of the Accused
Main Idea In addition to the important civil lib-
erties protected by the First Amendment, the other
nine amendments in the Bill of Rights guarantee
the right to fair legal treatment, as well as other
freedoms.

Civics & You How well do you know what constitu-
tional protections you enjoy as a United States citizen?
Read about your rights under the Bill of Rights.

The First Amendment freedoms are among
our most important civil liberties. Equally
precious, however, is the right to fair legal
treatment. This is the subject of several
amendments in the Bill of Rights.

Suppose someone accuses you of commit-
ting a crime. In some countries, government
agents might ransack your home, drag you
off to jail, beat you, and hold a trial without
even letting you respond to the charges. In
the United States, the Fourth, Fifth, Sixth,
and Eighth Amendments help prevent such
a scenario from occurring.

The Fourth Amendment
The Fourth Amendment protects Ameri-

cans “against unreasonable searches and
seizures.” No soldier, government agent, or
police officer can search your home or take
your property without probable, or a valid,
cause.

If law enforcement officers believe you
have committed a crime, they can ask a judge
to issue a search warrant. This is a court
order allowing law enforcement officers to
search a suspect’s home or business and take
specific items as evidence. Judges do not give
out search warrants easily. They must be con-
vinced that a search will probably turn up
evidence of criminal activity.

Chapter 4 127

FIFTH AMENDMENT
• No trial may be held unless a person is formally

charged, or indicted, by the grand jury.

• A person found not guilty may not be put on
trial again for the same crime.

• Accused persons may not be forced to testify
against themselves.

• Every person is entitled to due process of law.

• No one may be deprived of their property by
the government without compensation.

SIXTH AMENDMENT
• The accused must be informed of the nature of

the charges.

• The accused must be allowed a speedy and
public trial by an impartial jury.

• If possible, the trial must be held in the area
where the crime took place.

• The accused must be permitted to hear and
question all witnesses.

• The accused is entitled to a lawyer and to call
witnesses for his or her defense.

Rights of the Accused

1. Identifying Which amendment guarantees
that if you are arrested, you will be informed of
the charges against you?

2. Explaining What is due process of law?

Analyzing Charts

W

D

S

126-131 C04_S02-874631.indd 127 3/24/07 10:43:18 AM

CHAPTER 4

128

Additional
Support

D1
Differentiated
Instruction

Advanced Learners Remind students
that under the nation’s laws, a person
accused of a crime is innocent until
proven guilty. Ask: How would an
accused person’s experience be differ-
ent if guilt, rather than innocence, were
assumed? (Answers may include the idea
that the jury would be biased against the
accused before evidence was presented,
that the trial was simply for show, and so
on.) AL

D2
Differentiated
Instruction

Visual/Spatial Have students recall trial
scenes they have seen in movies and on
TV shows in which the accused person
says, under questioning, “I plead the
Fifth.” Have students discuss the situation
in which this occurs and the accused’s
unwillingness to answer a question. OL

Caption Answer:
The warrant prohibits law enforce-
ment personnel from searching and
taking away your property without
cause.

 Invite a law enforcement officer or

an attorney to explain the rights of

both the accused and the accuser

and to explain how the Sixth

Amendment is interpreted in mod-

ern courts.

Comparing and Contrasting Remind stu-
dents that both the rights of the accused
and the rights of the accuser—often a vic-
tim of a crime—must be respected. Ask:
How does the law provide for the rights of
both accuser and accused? (The law estab-
lishes a process by which a trial can determine
guilt or innocence of the accused, while ensur-

ing that the accuser is able to seek justice in
court.) Have groups of students make a list
of the rights of a person who has been
affected by a crime. Ask: Do you think that
the law favors the accused or the accuser?
Why? Have groups share their thoughts with
the class. OL

Activity: Collaborative Learning

128

If warrants were issued frivolously, the
Fourth Amendment would give us little sense
of security. Anytime of the day or night, the
police could invade our privacy and confis-
cate our possessions.

The Fifth Amendment
The Fifth Amendment protects the rights of

people accused of crimes. It states that no one
can be put on trial for a serious federal crime
without an indictment—a formal charge by
a group of citizens called a grand jury, who
review the evidence against the accused.

A person who is indicted is not necessar-
ily guilty of a crime. An indictment simply
indicates the grand jury’s belief that an indi-
vidual may have committed a crime.

The Fifth Amendment also protects people
from double jeopardy. This means that peo-
ple who are accused of a crime and judged
not guilty may not be put on trial again for
the same crime.

In addition, the Fifth Amendment protects
an accused person’s right to remain silent.
Throughout history, innocent people have
been threatened, tortured, or bullied into
confessing to crimes they did not commit.
To prevent this, the Fifth Amendment states
that people cannot be forced to testify against
themselves. This is called protection against
self-incrimination.

The Fifth Amendment goes on to say
that no one may be denied life, liberty, or
property “without due process of law.” Due
process means following established legal
procedures. It also includes the idea that the
laws themselves must be reasonable.

The Fifth Amendment also protects a
citizen’s property rights. It limits the govern-
ment’s power of eminent domain. Eminent
domain is the right of the government to
take private property—usually land—for
public use.

For example, if your home lies in the path
of a proposed highway, the government may
legally take the land and destroy your house.
The Fifth Amendment limits this power and
requires the government to pay a fair price
for the property.

The Sixth Amendment
The Sixth Amendment guarantees addi-

tional rights to people accused of crimes. It
requires that they be told the exact nature
of the charges against them. It also requires
that the accused be allowed a trial by jury,
although they may ask to be tried by only a
judge instead.

If an accused person asks for a jury trial,
the trial must be speedy and public, and
jurors must be impartial. If possible, the trial
should be held in the same area in which the
crime took place.

Chapter 4

Legal Searches Reasonable searches can take place
when the county police have cause to suspect a crime
has been committed. Analyzing How does a search
warrant help protect the rights of a person accused
of a crime?

D1

D2

126-131 C04_S02-874631.indd 128 3/24/07 10:43:58 AM

CHAPTER 4

129

Differentiated
Instruction

C Critical Thinking
Making Inferences Ask: Why is it
important that the accused be allowed
to hear and question witnesses against
them? (For the trial to be fair, the accused
must be able to have all the information
presented against him or her so that he or
she has the opportunity to refute it.) AL

R Reading Strategy
Making Connections Ask: What does
“skipping bail” mean? What are the con-
sequences of missing a court date?
(“Skipping bail” means failing to show up
for a trial. Bail is then forfeited.) ELL OL

 Answer: The Fifth
Amendment protects a person accused
of a crime from double jeopardy.

Caption Answer:

Answers may include the idea that
citizens have the right to defend their
personal safety or that the Founders
lived in a time before a national militia
existed and that they wanted to have
an armed population in case of
conflict.

Democracy in America

Objective: To identify characteristics of American
government

Focus: Have students identify the traits of democracy
that impress Tocqueville.

Teach: Discuss the responsibilities and compensation of
those who govern in a democracy.

Assess: Explain why putting officials in “unpaid offices”
creates problems for the governed.

Close: Write a bulleted memo outlining proper behavior
in and out of office.

Diff erentiated Instruction Strategies

 BL Guide students to paraphrase each
paragraph of the excerpt.

 AL How does the way U.S. citizens
govern themselves follow logically
from the idea that government is a
“necessary evil”?

 ELL Read aloud Tocqueville’s words
so that his candid, first-person
expression aids in comprehension.

Primary Source Reading
1-A, URB pp. 15–16

15

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

Interpreting the Source
Alexis de Tocqueville, a French

political scientist, spent nine months
touring the United States in the early
1830s. During his travels, Tocqueville
immersed himself in American political
discussions. His experiences became the
basis for his book Democracy in America.
The book, which explores democratic
government in the United States and the
future of democracy, made Tocqueville
famous. Today, it is considered a classic
study of early America.

Guided Reading
As you read, note how Tocqueville’s

passion for democracy shows in his writings.

intermingled: intermixed
indispensable: absolutely necessary
virility: masculinity
magistrates: officials who
administer laws
aristocracy: government run by a
small privileged class

from “Democracy in America”

Public officials in the United States remain intermingled with the
crowd of citizens; they have neither palaces, nor guards, nor ceremonial
uniforms. The simplicity of those who govern is due not only to a
particular turn of the American spirit, but to the fundamental principles
of the society.

In the eyes of democracy, government is not a good; it is a
necessary evil. Officials must be accorded a certain power; for without
this power, what use would they serve? But the external appearances of
power are not indispensable to the operation of affairs; they needlessly
offend the public’s sight.

Officials themselves sense perfectly well that they have only
obtained the right to be placed above others by their power on the
condition that they descend to the level of all by their manners.

I can imagine no one more plain in his way of acting, more
accessible to all, more attentive to requests, and more civil in his
responses than a public man in the United States.

I like this natural style of the government of democracy; in the
internal force that is attached more to the office than to the official,
more to the man than to the external signs of power, I perceive
something of virility that I admire.

PRIMARY SOURCE READING 1-A

Democracy in America

Accused individuals have the right to hear
and question all witnesses against them. They
must also be permitted to call witnesses in
their own defense. Finally, they are entitled
to have a lawyer. Since the Sixth Amendment
was written, the Supreme Court has ruled
that if an accused person cannot afford a law-
yer, the government must provide one and
pay his or her fees.

The Eighth Amendment
Although the Sixth Amendment guaran-

tees a speedy trial, sometimes months go by
before a case can be heard. During that time,
the accused may have two choices: stay in
jail or remain free by paying bail. Bail is a
sum of money used as a security deposit. If
the accused person comes to court for the
trial, the bail is returned. If the person fails to
appear, though, the bail is forfeited.

The judge decides how much bail a person
must pay. The Eighth Amendment, however,
forbids “excessive” bail—that is, an amount
that is much too high. Excessive does not just
refer to what a person can afford to pay. In
determining bail, a judge considers various

factors, including the type of crime commit-
ted, the record of the accused person, and
the likelihood that the accused will appear in
court. In some cases, bail may be denied, as
when a defendant is likely to flee.

When a person is convicted of a crime,
the Eighth Amendment protects him or her
against having to pay excessive fines. Fines
may vary, however, depending on the seri-
ousness of the crime.

The Eighth Amendment forbids “cruel
and unusual punishments.” For many
years, Americans have debated what kinds
of punishment are cruel and unusual. It is
generally agreed that punishment should
be in proportion, or balanced, to the crime
committed. For example, a sentence of life
imprisonment for stealing a loaf of bread
would be too harsh. People disagree strongly,
however, about whether the death penalty
for very serious crimes is cruel and unusual
punishment.

Identifying Which amendment
protects a person accused of a crime from double
jeopardy?

129

Gun Ownership Individuals may own firearms if laws are obeyed. At this firing range
in Massachusetts, gun owners are trained on weapon safety. Speculating Why did the
Framers think the right to bear arms was an important right to protect?

C

R

126-131 C04_S02-874631.indd 129 3/24/07 10:44:00 AM

CHAPTER 4

130

W Writing Support
Narrative Writing Point out to students
that this paragraph is about a time when
freedom of expression played a role in
their lives. Advise them to write about
the event as if it were a story, with a
beginning problem, a middle in which
they face the problem, and an end in
which the problem is solved. BL

D Differentiated
Instruction

Visual/Spatial Show the class several
editorial cartoons that comment on the
Second Amendment. Ask students to
state in their own words the point of
each cartoon. OL

Answer:

Student paragraphs should narrate an
event that demonstrates the impor-
tance of freedom of expression.

Objectives and answers to the
Student Web Activity can be
found at glencoe.com under the
Web Activity Lesson Plan for this
chapter.

Hands-On
Chapter Project

Step 2

Bill of Rights for Our School

Step 2: Determining the Rights of Teach-
ers, Students, and Other Workers in the
School Groups of students will translate
the answers to their questions into a “Bill of
Rights” for their segment of the school
population.

Directions On the board, draw a large
Venn diagram consisting of three circles.

Label the circles Students, Teachers, and
Other Workers. Label the overlap Our
School’s Mission. Assign a note taker to copy
what students will add to the Venn diagram.
You will need this copy to complete the
project. Then ask students, working in their
original groups, to discuss the answers to
the questions in Step 1.

Using Venn Diagrams Ask student groups
to formulate rights for their segment of the

student population, based on what that
segment needs to succeed. Ask students to
write a mission statement for the school,
based on their segment’s goals. Place these
in the Venn diagram. Have the class collabo-
rate to produce a single mission statement
that takes into consideration the needs of
the whole school population. AL
(Project continued in Section 3)

Student Web Activity Visit glencoe.com and complete
the Chapter 4 Web Activity.

Other Protections
Main Idea In addition to the First Amendment
freedoms and due process guarantees, the Bill of
Rights includes other protections for American
citizens.

Civics & You Several of the first 10 amendments
deal with the rights of people accused of committing
a crime. Why do you think the constitution protects
the rights of the accused?

There is debate over what rights, exactly,
are guaranteed by the Second Amendment.
Some argue that it provides only for each
state to maintain “a well-regulated militia”
by allowing the members of those militias to
carry arms. When the Second Amendment
was written, a militia was a small, local army
made of volunteer soldiers.

Other people hold that the Second Amend-
ment guarantees the right of all individual
citizens to “keep and bear arms” without the
interference of the government. The courts
have generally ruled that the government
can pass laws to control, but not prevent, the
possession of weapons. For example, federal
and state laws determine who can be licensed
to own firearms.

The Third Amendment
One cause of the American Revolution was

the colonists’ resentment of the law requiring
them to house and feed British soldiers. The
Third Amendment makes it unlikely that
Americans will ever be forced to shelter the
military again. The amendment says that,
in peacetime, soldiers may not move into
private homes without the consent of the
homeowner.

Chapter 4

Write a paragraph on how freedom of
expression has taken place in your life.

Jackie Fernandez

You can probably find
Jackie Fernandez, 17, of

Alexandria, Virginia, in a
local bookstore. She is
one of the writers of a
new book published by
Bill Rhatican, her AP gov-
ernment teacher at West
Potomac High School.
QUESTION: Can you tell
us about the book?
ANSWER: It’s called The Constitution: Written in
Sand or Etched in Stone? The book is a collection of
essays written by students about the U.S.
Constitution and the Bill of Rights.
Q: What’s your essay in the book about?
A: Fanfiction, or fictional stories about characters
from books and movies that are already copy-
righted. For example, if I wanted to write a story
about what the character Yoda did between Star
Wars: Episode III and the original Star Wars mov-
ies—that would be fanfiction.
Q: How does this relate to the Bill of Rights?
A: I think the First Amendment protects the fanfic-
tion author’s freedom of speech, while the Fifth
Amendment protects the original creator’s right to
property. In other words, one part of the Bill of
Rights allows me to write about Yoda, but another
part of the Bill of Rights protects the person who
thought Yoda up. So fanfiction is both condemned
and protected by the Bill of Rights.
Q: Is the Bill of Rights a “living” document?
A: Yes! If the Bill of Rights wasn’t “alive,” it
wouldn’t be applicable to modern-day inventions.
Q: How will it feel to see the book in stores?
A: Amazing. I’ve always wanted to be published.
It’s like a dream come true!

130

W

D

126-131 C04_S02-874631.indd 130 3/24/07 10:44:08 AM

http://glencoe.com
http://glencoe.com

CHAPTER 4

131

Section Review

Answers

C Critical Thinking
Drawing Conclusions Ask: What do the
Ninth and Tenth Amendments suggest
about the concerns of the Framers? (The
Framers were very concerned that a future
government might try to limit or take away
the rights of citizens and worked hard to
secure these rights.) OL

 Answer: The Tenth
Amendment assigns powers not given
to the federal government to the
states and the people.

Assess

Study Central™ provides summaries,
interactive games, and online graphic
organizers to help students review
content.

Close
Summarizing Have students close their
books and, as a class, recall as many of
the rights guaranteed to citizens as they
can. When students can no longer think
of rights, have them check their books
and add any rights that they missed. OL

1. Sentences should use vocabulary words
according to their definitions in the section
and in the Glossary.

2. They had experienced unfair treatment
under British law and wanted to prevent
similar abuses in their new government.

3. The Ninth and Tenth Amendments state that
not all rights are covered by the Bill of Rights
and secure all unspecified rights to the
states and to the people.

4. Answers may include specific reasons to sup-
port any one of the amendments discussed.

5. No trial may be held unless a person is for-
mally charged or indicted by a grand jury. A
person found not guilty may not be put on
trial again for the same crime. Accused per-
sons may not be forced to testify against
themselves. Every person is entitled to due
process of law. No one may be deprived of
their property by the government without
compensation.

6. Letters should follow the standard format
and adhere to the accepted tone. Letters
should include a clear position and reasons
to support that position.

131

The Seventh Amendment
The Fifth, Sixth, and Eighth Amendments

deal with people’s rights in criminal cases.
The Seventh Amendment concerns civil
cases—lawsuits that involve, or contain,
disagreements between people rather than
crimes. The Seventh Amendment provides
for the right to a jury trial in federal courts to
settle all disputes about property worth more
than $20. When both parties in a conflict
agree, however, a judge rather than a jury
may hear evidence and settle the case.

The Ninth Amendment
The Ninth Amendment states that all other

rights not spelled out in the Constitution are
“retained by the people.” This amendment
prevents the government from claiming that
the only rights people have are those listed
in the Bill of Rights. The Ninth Amendment
makes it clear that citizens have other rights
beyond those listed in the Constitution, and
those rights may not be taken away.

The Tenth Amendment
The first eight amendments grant the people

rights. The Ninth Amendment states that the
rights guaranteed in the Constitution are not
the only rights the people have.

Unlike the other amendments, the Tenth
Amendment did not add anything to the
ratified Constitution. The Tenth Amendment
states that any powers the Constitution does
not specifically give to the national govern-
ment are reserved for the states and for the
people. (This amendment is the source of many
of the reserved powers you learned about in
Chapter 3.) The amendment expresses the idea
that the federal government is limited only to
the powers it is granted in the Constitution.

 In this way, the Tenth Amendment pre-
vents Congress and the president from
becoming too strong. The government of the
United States can have only the powers the
people give it.

Describing What is the purpose
of the Tenth Amendment?

Vocabulary
1. Write sentences related to the

Bill of Rights using the follow-
ing terms: search warrant, indict-
ment, grand jury, double jeopardy,
due process, eminent domain, bail.

Main Ideas
2. Hypothesizing Why do you

think the Framers of the
Constitution addressed the legal
treatment of the accused in so
many amendments?

3. Explaining How do the Ninth
and Tenth Amendments limit
the power of government?

Critical Thinking
4. Which of the first

10 amendments do you think is
the most important? Why?

5. Organizing In a web diagram
similar to the one below, iden-
tify important rights in the Fifth
Amendment.

Fifth
Amendment

Activity

6. Persuasive Writing Select an
issue related to the amendments
in this section, such as the death
penalty or gun control. Write a
letter to the editor of your local
newspaper expressing your
views on the issue.

Study CentralTM To review this
section, go to glencoe.com.

Chapter 4

C

126-131 C04_S02-874631.indd 131 3/24/07 10:44:14 AM

http://glencoe.com

132

Tinker v. Des Moines School District

Public school o� cials set standards of behavior that students are expected to follow. Does
this arrangement leave students with any rights? Sometimes the Supreme Court must decide.

Background of the Case
One night in December 1965, a

group of public school students,
led by high school sophomores
Christopher Eckhardt and John
Tinker, and eighth-grader Mary
Beth Tinker, wore black arm-
bands to protest the Vietnam
War. As other students joined the
armband protest, principals and
members of the school board met
the growing protest with a ban
on armbands—to prevent “dis-
turbing in� uences.”

On December 16, 1965, Chris-
topher, John, and Mary Beth
were suspended for wearing their armbands to
school. Their parents protested the suspensions
in federal courts. They contended the students’
First Amendment free-speech rights had been
violated.

The Decision
On February 24, 1969, the United States

Supreme Court in a 7–2 decision declared the
school suspensions unconstitutional. Justice Abe
Fortas, who wrote the majority opinion, � rst
established that the students’ action was “akin to
pure speech.” Even though their protest involved
no speaking, it deserved “protection under the
First Amendment.” Then he wrote:

“ It can hardly be argued that either
students or teachers shed their
constitutional rights to freedom
of speech or expression at the
schoolhouse gate.” —Justice Abe Fortas

Why It Matters
Supporters saluted the decision that “students

are entitled to freedom of expression of their
views.” Critics predicted harmful consequences.
Dissenter Justice Hugo Black suggested that the
Court’s decision was “the beginning of a new
revolutionary era of permissiveness in this coun-
try fostered by the judiciary.” He argued that no
one has a complete right to freedom of speech
and expression. Later decisions, such as Bethel
School District v. Fraser (1986) and Hazelwood
School District v. Kuhlmeier (1988), narrowed stu-
dents’ First Amendment rights while expanding
the authority of school of� cials.

1. Explaining Why did the students’ lawyers argue that the
armbands were protected by the First Amendment?

2. Inferring How did Judge Fortas’s concept of “pure speech”
extend First Amendment free-speech rights?

Chapter 4

Lorena, Paul, and Mary Beth Tinker hear their case has
been settled in their favor.

132-132 C04_SCCS-874631.indd 132 3/24/07 10:47:28 AM

132

Additional
Support

Teach
Freedom of speech has long been one of
the more debated protections of the First
Amendment. Can citizens be members of
the Communist Party? Can citizens burn
an American flag to protest? These and
many other questions of free speech
have been controversial for decades.

Introduce the feature by telling students
that during the late 1960s and early
1970s, issues of free speech became even
more contentious as citizens carried out
various protests against governmental
policies. As students read page 132, point
out that Tinker v. Des Moines School
District raises these questions: What is
speech? Is it feelings and beliefs
expressed only in words? Or are sym-
bols—black armbands, flags—also
speech? Are actions, such as wearing an
armband, speech?

Answers:

1. The lawyers argued that the wear-
ing of the armbands constituted an
expression of feeling and beliefs
similar to actual speech.

2. Fortas’s concept of “pure speech”
extended the First Amendment
protection to symbolic expressions
of ideas that can also be spoken.

Background
Tinker v. Des Moines School District
The event that led to the students’ suspen-
sion and the eventual appeal to the Supreme
Court of their suspensions occurred in
December 1965, when Christopher Eck-
hardt and John and Mary Tinker decided to
wear the armbands to silently protest the
Vietnam War. They had previously partici-
pated in similar protests with their parents.

When the principals of the Des Moines
schools heard of the plan, they developed a
school policy to target it. The students knew
that they faced suspension if they wore the
armbands.

On December 16, the students wore their
armbands and received their suspensions,
which lasted until school began again in
the new year. School officials claimed that
the policy was necessary to prevent a

breakdown in discipline, and a district
court agreed. Because the 8th Circuit Court
of Appeals was equally divided on the case,
it went forward to the Supreme Court,
which extended the First Amendment pro-
tection of speech to the symbolic action
and reversed the lower courts’ decisions.

CHAPTER 4

Focus
Bellringer

Daily Focus Transparency 4–3

1988

1992

1996

2000

2004

50 52 54 56 58 60 62 64 66

% Reported Voting

Ye
ar

REPORTED VOTING BY GENDER IN
PRESIDENTIAL ELECTIONS, 1988–2004

% Females % Males
Reported Voting Reported Voting

ANSWER: A

Teacher Tip: : Point out that in all the years shown but one,
more women than men voted. Ask students how election
outcomes could have been different if women had not
gained the right to vote.

DAILY FOCUS SKILLS
TRANSPARENCY 4-3

UNIT 1
Chapter 4

Directions:
Answer the follow-
ing question based
on the bar graph.

During which
election year
did more males
than females
report voting?

A 2000
B 1992
C 1988
D 1996

INTERPRETING BAR GRAPHS

Copyright © by The McGraw-Hill Companies, Inc.

Source: U.S. Census Bureau

Guide to Reading
Answers to Graphic:

Civil War
Amendments

14th

Amendment

15th
Amendment

13th Amendment

Section Spotlight Video

To learn more about extending the Bill of
Rights, have students watch the Section
Spotlight Video for this section.

Teacher Edition
• Using Word Parts,

p. 134
• Act. Prior Know., p. 134
• Making Connections,

p. 136

Additional Resources
• Cont. Vocab., URB p. 96
• Acad. Vocab., URB p. 98

Teacher Edition
• Predicting, p. 135
• Making Inferences,

p. 137

Additional Resources
• Quizzes and Tests, p. 40

Teacher Edition
• Visual/Spatial, p. 136

Additional Resources
• Diff. Instr., URB p. 107

Teacher Edition
• Personal Writing,

p. 134
• Persuasive Writing,

p. 137

Teacher Edition
• Analyzing Charts, p. 135

Additional Resources
• Daily Skills Trans., 4–3

Reading
Strategies

Critical
Thinking

Differentiated
InstructionR C D W SWriting

Support
Skill
Practice

Resource
Manager

Extending the
Bill of Rights

Guide to Reading
Big Idea
A constitution reflects the
values and goals of the society
that creates it.

Content Vocabulary
• suffrage (p. 135)
• poll tax (p. 137)

Academic Vocabulary
• violate (p 134)
• specify (p. 137)

Reading Strategy
Explaining As you read,
complete a graphic orga-
nizer like the one below to
identify and explain the
Civil War amendments.

Real World Civics In the 1948 primary

elections, thousands of African Americans across the

country stood in line to exercise their right to vote for the

first time since 1876. They faced possible violence, name

calling—even losing their jobs. Although the Fifteenth

Amendment guarantees the right to vote, some states

created obstacles such as poll taxes, passing a literacy

test, or proving property ownership to avoid letting

minorities vote. In 1944, the Supreme Court ruled that

these requirements, specifically designed to exclude

African Americans, were illegal.

 African American voters line up to receive ballots in
Columbia, South Carolina, in 1948

133

Civil War
Amendments

14th

Amendment

15th
Amendment

13th Amendment

133-137 C04_S03-874631.indd 133 3/24/07 10:51:54 AM

CHAPTER 4

134

Differentiated
Instruction

Teach
R1 Reading Strategy

Using Word Parts Ask: How does the
root “viol” in “violent” help you under-
stand what “violate” means? (Someone
who violates a law acts such that the law’s
force is harmed. A violator does violence to
the rule of law.) BL ELL

R2 Reading Strategy
Activating Prior Knowledge Survey the
class to see what they know about when
voting rights were extended to African
Americans, women, and people who
have just turned eighteen. Tell them that
they will learn more about these consti-
tutional milestones as they complete the
chapter. OL

W Writing Support
Personal Writing Have students write in
their journals to answer why the Framers
might have been surprised at the need to
nationalize the Bill of Rights? AL

Caption Answer:

At various times after the Civil War,
some states have tried to prevent
women, people with disabilities, and
other groups from voting.

Objective: To analyze the reasoning behind this landmark
court ruling

Focus: Have students identify the goal of the plaintiffs.

Teach: Explain the background that led to the Plessy v.
Ferguson ruling of separate but equal facilities.

Assess: Have students outline the arguments in each
paragraph.

Close: Write a paragraph predicting the impact on
public schools of this landmark ruling..

Diff erentiated Instruction Strategies

 BL Give one reason that the court rec-
ognized the importance of educat-
ing all minors.

 AL Is it still the case today that “separate
educational facilities are inherently
unequal”? Do all-male or all-female
schools contradict this ruling?

 ELL Who is the “we” of this ruling, in
phrases such as “We conclude” and
“we hold”?

Changing Education

Differentiated
Instruction Activity 4,
URB pp. 107–108

107

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

DIFFERENTIATED INSTRUCTION ACTIVITY 4

Changing Education
Brown v. Board of Education was a landmark court case that

radically changed public education. After hearing the case, the
Supreme Court ruled that public schools could no longer be
segregated. Below is an excerpt from the Court’s historic opinion in
the case. The opinion explains the decision and the Court’s reasons
for the decision.

In each of the cases, minors of the Negro race . . . seek the aid of the
courts in obtaining admission to the public schools of their community
on a nonsegregated basis. In each instance, they had been denied
admission to schools attended by white children under laws requiring
or permitting segregation according to race. This segregation was
alleged to deprive the plaintiffs of the equal protection of the laws
under the Fourteenth Amendment. In each of the cases other than the
Delaware case, a three-judge federal district court denied relief to the
plaintiffs on the so-called “separate but equal” doctrine announced by
this Court in Plessy v. Ferguson. . . . Under that doctrine, equality of
treatment is accorded when the races are provided substantially equal
facilities, even though these facilities be separate.

. . . Today, education is . . . the very foundation of good citizenship . . . In
these days, it is doubtful that any child may reasonably be expected to
succeed in life if he is denied the opportunity of an education. Such an
opportunity, where the state has undertaken to provide it, is a right
which must be made available to all on equal terms.

. . . We conclude that in the field of public education the doctrine of
“separate but equal” has no place. Separate educational facilities are
inherently unequal. Therefore, we hold that the plaintiffs and others similarly
situated for whom the actions have been brought are . . . deprived of the
equal protection of the laws guaranteed by the Fourteenth Amendment.

Directions: Use the text of this excerpt as well as the information
found in your textbook to answer the questions below. Write your
answers on a separate sheet of paper.

1. Identifying Central Issues In Brown v. Board of Education, what
was the plaintiff’s claim?

2. Defending How can separate educational facilities that are
supposed to be equal be “inherently unequal” as the Court stated?

Civil War Amendments
Main Idea The Thirteenth, Fourteenth, and
Fifteenth Amendments are called the Civil War
amendments because they grew out of that war.

Civics & You In our country, freedom and the right
to express our opinions are precious rights. Read to
learn about efforts to extend these rights.

The Bill of Rights was intended originally
to constrain only the national government.
For many years, local and state governments
were not bound by its terms. As a result,
states sometimes used their reserved powers
to pass laws that violate, or disobey, civil lib-
erties. In most parts of the country, for exam-
ple, women and African Americans could
not vote. Before 1865, many states had laws
that sanctioned the enslavement of African
Americans, who were treated as property
and had almost no rights at all.

Three amendments were passed after the
Civil War to extend civil liberties to African
Americans. However, the promise of these
Civil War amendments was not fulfilled for
almost 100 years. Many states were slow to

change their customs; some actively resisted.
The federal government and the Supreme
Court often seemed indifferent.

The Thirteenth Amendment
The Thirteenth Amendment officially out-

lawed slavery in the United States and thus
freed thousands of African Americans. It also
outlawed any sort of forced labor, except as
punishment for a crime.

The Fourteenth Amendment
Although the Thirteenth Amendment en-

sured the freedom of African Americans, it
did not guarantee them full rights. After the
Civil War, many Southern states passed “black
codes” that excluded African Americans from
certain jobs, limited their property rights, and
restricted them in other ways.

To remedy this situation, the Fourteenth
Amendment was enacted in 1868. It defined
a United States citizen as anyone “born or
naturalized in the United States,” a defini-
tion that included most African Americans.
The amendment also required every state
to grant its citizens “equal protection of the
laws.” In recent years, this clause has been
used to benefit women, people with disabili-
ties, and other groups whose rights have not
always been protected fairly.

The Fourteenth Amend ment also forbids
state governments from interfering with the
“privileges or immunities of citizens of the
United States.” Further, state governments
may not take an individual’s “life, liberty, or
property, without due process of law.” These
provisions made the Bill of Rights binding
for state governments as well as the federal
government. This is called the nationaliza-
tion of the Bill of Rights.

The Supreme Court, however, ignored this
interpretation of the Fourteenth Amendment
until 1925. Then, in Gitlow v. New York, the
Court ruled that the Fourteenth Amendment
could safeguard free speech and a free press
“from impairment by the states.”

Chapter 4134

The Right to Vote Following the Civil War, African
Americans across the South voted for the first time.
Many states tried to make it difficult for them to
exercise this right. Identifying Who else besides
African Americans were prevented from voting
after the Civil War?

R1

R2

W

133-137 C04_S03-874631.indd 134 3/24/07 10:52:00 AM

CHAPTER 4

111

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

The Bill of Rights
Several amendments to the United States Constitution are

concerned with the preservation of individual rights. However,
these rights are not unlimited. Individual rights are balanced
against other concerns of society.

Directions: Matching Match each right or protection with
the Constitutional Amendment that established that right
or protection. Amendments may be used more than once.

 A. First Amendment

 B. Second Amendment

 C. Fourth Amendment

 D. Sixth Amendment

 E. Eighth Amendment

 F. Ninth Amendment

 G. Fourteenth Amendment

 H. Nineteenth Amendment

 I. Twenty-sixth Amendment

 ____ 1. protects the right to “keep and
bear arms”

 ____ 2. sets voting age at 18

 ____ 3. requires states to grant citizens
“equal protection of the laws”

 ____ 4. ensures freedom of religion

 ____ 5. guarantees women the right to vote

 ____ 6. requires law enforcement to acquire
a search warrant

 ____ 7. allows people accused of crimes to
hear and question all witnesses
against them

 ____ 8. forbids excessive bail

 ____ 9. protects peaceful assembly

 ____ 10. protects privacy in one’s own home

RETEACHING ACTIVITY 4

115

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

Extending the Bill of Rights

GUIDED READING ACTIVITY 4-3

To prepare for reading, write a prediction about the topic. For example,
“I think that the Bill of Rights was extended by ending slavery.” After
you read, review your prediction to see whether it was correct.

Directions: Write an answer to each question in the space provided.
Use the information in your textbook to answer the questions.

1. Explaining Why are the Thirteenth, Fourteenth, and Fifteenth
Amendments called the “Civil War amendments”?

2. Describing What did the Thirteenth Amendment achieve?

3. Identifying What was the intent of the Fourteenth Amendment?

4. Specifying To which group of people did the Fifteenth
Amendment grant suffrage?

5. Identifying How did the Seventeenth Amendment change
the election process?

6. Identifying Which amendment granted woman suffrage?

7. Explaining Why was the Twenty-third Amendment passed?

8. Stating What became illegal as a result of the Twenty-Fourth
Amendment?

9. Explaining Why was the Twenty-sixth Amendment passed?

96

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

(continued)

The Bill of Rights
Section 3

_____ 13. Southerners in several states had to pay a poll tax, or a
sum of money in order to cast a ballot.

_____ 14. The Fifteenth Amendment guarantees suffrage, or the
right to own enslaved people.

Section 4

_____ 15. The social separation of people by race is called
segregation.

_____ 16. Affirmative action programs discourage the hiring and
promoting of minorities and women in fields that have
traditionally been closed to them.

_____ 17. The discrimination, or unfair treatment against a certain
group, was a common practice in Southern states
toward African Americans.

_____ 18. African Americans have enjoyed such civil rights as full
citizenship and equality under the law ever since the
founding of the United States.

_____ 19. Racial profiling involves singling out people suspected of
a crime based upon their political or religious beliefs.

CONTENT VOCABULARY ACTIVITY 4

135

Differentiated
Instruction

Leveled Activities

S Skill Practice
Analyzing Charts Ask: What organiza-
tional pattern does this chart use? (It is
organized chronologically, from the earliest
amendment to the most recent
amendment.) BL

C Critical Thinking
Predicting Ask: What would happen if
different states had the power to apply
the Bill of Rights as they saw fit? (Answers
may include the idea that some states would
show less concern about citizens’ rights than
others and that the unfair treatment would
more likely be found in some parts of the
nation than in others.) AL

For additional practice on this skill (Predict-
ing), see the Skills Handbook.

Answers:
1. the Nineteenth Amendment
2. A difficult process ensures that time

and thought will be brought to
bear on the question of changing
the Constitution.

Analyzing Charts

 Answer: any sort of
forced labor

 BL Reteaching Activity 4, URB
p. 111

 OL Guided Reading Activity
4-3, URB p. 115

 ELL Content Vocabulary
Activity 4, URB p. 96

135

Since the Gitlow case, the Supreme Court
has used the Fourteenth Amendment to apply
other rights in the Bill of Rights to the states.
This “incorporation” of the Bill of Rights by
the Fourteenth Amendment’s due process
clause means that U.S. citizens in every part
of the country have the same basic rights.

The Fifteenth Amendment
The last of the Civil War amendments, the

Fifteenth, says that no state may take away
a person’s voting rights on the basis of race,

color, or previous enslavement. The amend-
ment clearly aimed to guarantee suffrage—
the right to vote—to African Americans. Still,
many states found ways to keep African
Americans away from the polls.

The Fifteenth Amendment, in reality, pro-
tected only men. The various states had the
power to decide whether women could vote.
Women, regardless of their race, could not
vote in most federal or state elections.

Explaining What did the
Thirteenth Amendment outlaw in addition to slavery?

Chapter 4

ELEVENTH AMENDMENT (1795)
• Places limits on suits against states

TWELFTH AMENDMENT (1804)
• Revises procedure for electing the president and

vice president

THIRTEENTH AMENDMENT (1865)
• Abolishes slavery

FOURTEENTH AMENDMENT (1868)
• Defines United States citizenship; guarantees all

citizens “equal protection of the laws”

FIFTEENTH AMENDMENT (1870)
• Prohibits restrictions on the right to vote based

on race and color

SIXTEENTH AMENDMENT (1913)
• Gives Congress the power to levy an income tax

SEVENTEENTH AMENDMENT (1913)
• Enables voters to elect senators directly

EIGHTEENTH AMENDMENT (1917)
• Prohibits making, drinking, or selling alcoholic

beverages (Prohibition)

NINETEENTH AMENDMENT (1920)
• Gives women the right to vote

TWENTIETH AMENDMENT (1933)
• Changes the dates of congressional and

presidential terms

TWENTY-FIRST AMENDMENT (1933)
• Repeals Prohibition (Eighteenth Amendment)

TWENTY-SECOND AMENDMENT (1951)
• Limits presidents to two terms in office

TWENTY-THIRD AMENDMENT (1961)
• Gives residents of the District of Columbia the

right to vote

TWENTY-FOURTH AMENDMENT (1964)
• Abolishes poll taxes

TWENTY-FIFTH AMENDMENT (1967)
• Establishes procedures for succession to the

presidency

TWENTY-SIXTH AMENDMENT (1971)
• Sets voting age at 18 years

TWENTY-SEVENTH AMENDMENT (1992)
• Delays congressional pay raises until the term

following their passage

Constitutional Amendments

1. Identifying Which is the amendment that
specifically deals with women’s rights?

2. Explaining Why do you think the Framers
made the amendment process so difficult?

Analyzing Charts

S

C

133-137 C04_S03-874631.indd 135 3/24/07 10:52:10 AM

CHAPTER 4

136

R Reading Strategy
Making Connections Ask: What event
of international importance preceded
the ratification of the Nineteenth
Amendment in 1920? (World War I) How
might women’s participation in World
War I have contributed to the extension
of suffrage? (Women served in many
capacities at home and abroad during the
war and perhaps won the confidence of
male voters.) AL

D Differentiated
Instruction

Visual/Spatial Ask: Where did Congress
designate the nation’s new government
to be placed? (between Maryland and
Virginia) ELL BL

Caption Answer:

Because men could be drafted for the
military at age eighteen, the nation
ratified the amendment allowing peo-
ple of this age to vote as well.

Bill of Rights for Our School
Step 3: Checking the Rights of Teachers,
Students, and Other Workers in the
School Groups of students will check the
rights they have written to see whether one
group’s rights impinge on another group’s
rights.

Directions Tell students that in this step,
they will begin to work together as a class.
Hand out copies of the Venn diagram that
students completed in Step 2.

Interpersonal Have students read the
three sets of rights—those for teachers, stu-
dents, and other school workers—and note
any instances in which one group’s rights
conflict with another’s. Point out that, simi-
larly, states’ rights sometimes clash with
federal law. Have students work out a com-
promise to any conflicts. For instance, stu-
dents may want the right to after-school
tutoring while teachers want the right to
prepare lesson plans. At the end of this step,
students should have a completed a school

mission statement (written in Step 2) and a
list of rights that do not clash with each
other. OL
(Project continued in Section 4)

Hands-On
Chapter Project

Step 3

Later Amendments
Main Idea Amendments added to the
Constitution in the twentieth century deal with a
wide range of topics.

Civics & You Our Constitution has endured for
more than 200 years with only 27 amendments. Read
to find out about the amendments added to the
Constitution in the twentieth century.

Gradually, the Bill of Rights came to cover
all Americans equally and to limit govern-
ment power at all levels. Additional amend-
ments to the Constitution and court rulings
extended the rights of Americans to partici-
pate fully in the democratic process. A num-
ber of amendments deal with voting rights.

The Seventeenth Amendment
According to Article I of the Constitution,

the people were to elect members of the
House of Representatives, but the state leg-
islatures were to choose members of the
Senate. Ratified in 1913, the Seventeenth
Amendment allows voters to elect their sena-
tors directly. This change in the election pro-
cess gave Americans a greater voice in their
government.

The Nineteenth Amendment
Although the Constitution did not guaran-

tee women the right to vote, it did not explic-
itly deny them suffrage. As a result, states
made their own laws on the matter, using
the powers reserved to them under the Tenth
Amendment. The territory of Wyoming per-
mitted women to vote in 1869, and several
other territories and states did so as well in
the years that followed.

Anthony and Stanton However, national
support for woman suffrage was slow in
coming. Woman suffrage leaders Susan B.
Anthony and Elizabeth Cady Stanton had

insisted as early as 1848 that women belonged
at the polls. Many who believed that women
should not have the same rights as men
opposed them, however. It was only in 1920
that the Nineteenth Amendment protected
the right of women to vote in all national and
state elections.

The Twenty-third Amendment
African Americans and women were

not the only citizens who were denied vot-
ing rights for many years. Residents of our
nation’s capital, Washington, D.C., also fell
into this group.

As you may know, “D.C.,” stands for
the District of Columbia, an area between
Maryland and Virginia. Because the District
is not a state, the people who lived there
were not initially allowed to vote in national
elections. The Twenty-third Amendment
changed that in 1961. The amendment says
that residents of the District of Columbia may
vote for the president and vice president, just
as other Americans do.

Chapter 4136

18-Year-Olds Get the Vote In 1971 President Richard
Nixon, before a group of young people, signed the
Twenty-sixth Amendment. Explaining What role
did the Vietnam War play in the passing of this
amendment?

R

D

133-137 C04_S03-874631.indd 136 4/3/07 3:49:53 PM

CHAPTER 4

137

Section Review

Answers

C Critical Thinking
Making Inferences Ask: What does the
requirement of a poll tax suggest about
the people making the laws in the
states that had poll taxes? (They were
wealthy enough to pay the poll tax and
wanted to dilute the voices of poor
citizens.) AL

 Answer: People
living in the District of Columbia
benefited most from the Twenty-third
Amendment.

Assess

Study Central™ provides summaries,
interactive games, and online graphic
organizers to help students review
content.

Close
Identifying Central Issues Have stu-
dents work in groups to create a state-
ment that generalizes the purpose of the
Amendments studied in this section. OL

1. Sentences should use vocabulary words
according to their definitions in the section
and in the Glossary.

2. Succeeding amendments to the Constitu-
tion gradually removed state-imposed barri-
ers to suffrage and employment rights.

3. These amendments addressed the rights to
vote of women, residents of the District of
Columbia, African Americans, poor whites,
and people aged 18 to 21.

4. Until the Bill of Rights was nationalized,
states could and often did ignore and pass
laws that conflicted with the right to vote
guaranteed in the Fifteenth Amendment.

5. 17th: voters elect senators directly; 19th:
suffrage is extended to women of age;
23rd: suffrage is extended to residents of
the District of Columbia; 24th: eliminated
poll taxes, ensuring African Americans and
poor whites would be able to exercise vot-
ing rights; 26th: suffrage is extended to
people aged 18–21

6. The Twenty-sixth Amendment guaranteed
the right to vote to citizens 18 and older.

7. Essays should state a clear position on the
issue and provide reasons to support that
position.

137

The Twenty-fourth Amendment
Although the Fifteenth Amendment gave

African Americans the right to vote, many
had trouble exercising this right. One reason
was that several Southern states had poll
taxes. In other words, they required vot-
ers to pay a sum of money before casting a
ballot. Because the tax had to be paid not
only for the current year, but also for previ-
ous unpaid years as well, it was a financial
burden for many. Because many African
Americans could not afford the tax, they
could not vote. Poor whites were in the same
situation.

In 1964, the Twenty-fourth Amendment
made poll taxes illegal in national elections.
Two years later, the Supreme Court ruled that
poll taxes were illegal in state elections as
well. The elimination of the poll tax allowed
many African American citizens to enjoy
their full rights as voters for the first time.

The Twenty-sixth Amendment
Throughout our nation’s history, people

still in their teens have bravely fought for
our country. By law, however, they were not
old enough to vote for the leaders who sent
them into battle. Although the Constitution
did not specify, or mention, a minimum
age for voters, most states set the minimum
at 21.

That standard finally changed in 1971,
a year when many young Americans were
fighting in the Vietnam War. The Twenty-
sixth Amendment guaranteed the right to
vote to citizens 18 and older for all national
and state elections. As a result, millions more
Americans can exercise their right to vote
and enjoy the rights of full citizenship.

Explaining Who benefitted most
from the passing of the Twenty-third Amendment?

Chapter 4

Vocabulary
1. Write sentences related to vot-

ing rights using the following
terms: suffrage, poll tax.

Main Ideas
2. Explaining How was the

promise of the Civil War
amendments fulfilled in the
mid-twentieth century?

3. Identifying One topic covered
in the later amendments is the
right to vote. Whose voting
rights did the twentieth cen-
tury amendments specifically
address?

Critical Thinking

4. How do you
account for the fact that even
though the Fifteenth
Amendment guaranteed suf-
frage to African Americans,
many were not allowed to vote?

5. Explaining On a chart like the
one below, explain how each
of these amendments extended
voting rights.

6. Analyzing Visuals Review the
chart on page 135. Which
amendment guaranteed the
right to vote to citizens 18 and
older?

Activity

7. Persuasive Writing Because
many 18- to 21-year-olds do not
vote, some believe the Twenty-
sixth Amendment should be
repealed. Write a one-page
essay expressing your views on
this topic.

Study CentralTM To review this
section, go to glencoe.com.

Amendment Effect
17th Voters elect

senators directly

19th

23rd

24th

26th

C

133-137 C04_S03-874631.indd 137 3/24/07 10:52:20 AM

http://glencoe.com

138

Additional
Support

S Skill Practice
Visual Literacy Ask: What is the car-
toonist’s opinion about credit cards?
How do you know? (The cartoonist’s opin-
ion is that using credit cards can cause peo-
ple problems. The weight of overdue bills is
weighing down the man with anxiety. The
blush on his face and the disapproving look
on the cashier’s face indicate the embar-
rassment that uncontrolled credit spending
produces.) OL

D Differentiated
Instruction

English Learners Ask: What is a “hard-
and-fast” rule? (It is a rule that applies and
is useful in every instance.) ELL

1. Students should list three of these
ways: Postpone purchases until you
can pay cash. Keep track of credit
card expenditures. Consider the
cost of finance charges. Consider
the time it will take to pay for an
item. Control impulse buying.

2. Answers may include the idea that
younger children should have cards
so they can be trained to use them
correctly or that younger children
are not ready to have cards.

Activity: Economics Connection

Logical/Mathematical Have students “do
the math” to figure out how much Debbie
will pay for the jacket if she can afford to
pay $15 a month toward the credit card pur-
chase and how long it will take her to pay
for the jacket.

18% interest on a $300 purchase (300 x .18)
is an extra $54, bringing the total cost of the
jacket to $354. That might not sound like
much, but Debbie can budget only $15 a
month for this bill. 354 divided by $15 a
month = 23.6 monthly payments.

Not only will the jacket cost 54 more dollars
if Debbie uses her card, she will also be pay-
ing for the jacket for two years! Tell students
that Debbie must also be disciplined to pay
each monthly bill on time; otherwise, she’ll
have to pay late fees as well. OL

Analyzing Economics

How Credit Cards Work
Credit is using tomorrow’s money to pay for
something you get today. A credit card is a useful
financial tool. It can be more convenient to use and
carry than cash, and it offers valuable consumer
protections under federal law.

Credit card advantages:
• Buy needed items now
• Do not have to carry cash
• Creates a record of purchases
• Consolidates bills into one payment

Credit card pitfalls:
• Higher cost of items (interest and finance charges)
• Financial problems may occur if you lose track of

how much you are spending each month
• Leads to impulse buying

Credit has both advantages and disadvantages. By
using it wisely, you emphasize the advantages.

Chapter 4138

Cash or Credit?
Debbie is shopping and sees a jacket she really likes on sale for $300. However, she
has a problem—no cash. Since she is 18, she has her own credit card. The card carries
an 18 percent annual percentage rate on unpaid balances. Debbie calculates she can
afford to pay $15 a month on the account. Should she buy the jacket or not?

1. Describing What are three ways to avoid credit card debt?

2. Defending To qualify for a personal credit card, a person must be 18
years old or older. Should the age restriction remain the same or be
changed? Defend your response.

Checklist for Buying on Credit

There are no hard-and-fast rules to tell you whether or not to buy on credit.
Answer these questions to help you determine if you are making a wise decision:

1. Do I really require this item? Can I postpone purchasing the item until later?

2. If I pay cash, what will I be giving up that I could buy with this money?

3. Have I done comparison shopping for credit?

4. Can I afford to borrow or use credit now?

S

D

138-138 C04_FL-874631.indd 138 3/24/07 11:05:54 AM

CHAPTER 4

Resource
Manager

Focus
Bellringer

Daily Focus Transparency 4–4

2004 2005

Av
er

ag
e

W
ee

kl
y S

al
ar

y i
n

Do
lla

rs

Groups

$800

$700

$600

$500

$400

$300

$200

$100

0
White Men African

American Men
White Women African American

Women

AVERAGE WEEKLY SALARIES BY
RACE AND GENDER

ANSWER: B

Teacher Tip: Ask students whether basing salaries on
race or gender is fair. Discuss ways in which salaries
could be made equal.

DAILY FOCUS SKILLS
TRANSPARENCY 4-4

UNIT 1
Chapter 4

Directions:
Answer the follow-
ing question based
on the bar graph.

Which group
averaged almost
$600 a week in
2005?

A African
American
women

B white women
C African

American men
D white men

INTERPRETING BAR GRAPHS

Copyright © by The McGraw-Hill Companies, Inc.

Source: Bureau of Labor Statistics

Guide to Reading
Answers to Graphic:

Important Laws
The Brown Decision

The Twenty-fourth Amendment

Affirmative Action

Voting Rights Act of 1965

Equal Pay Act of 1963

Civil Rights Act of 1957

Open Housing Act of 1968

Equal Employment Opportunity
Act of 1972

Americans with Disabilities Act of 1990

Section Spotlight Video

To learn more about the civil rights
movement, have students watch the
Section Spotlight Video for this section.

Teacher Edition
• Organizing, p. 140
• Academic Vocab.,

p. 141

Additional Resources
• Foldables, URB p. 57
• Cont.. Vocab.,URB p. 96
• Acad. Vocab., URB p. 98
• Guide Read., URB

p. 116

Teacher Edition
• Pred. Consequences.,

p. 140
• Analyzing Pri. Sources,

p. 142

Additional Resources
• Quizzes and Tests, p. 41

Teacher Edition
• English Learners, p. 141

Additional Resources
• Biography, URB p. 99
• Diff. Instr., URB p. 107

Teacher Edition
• Persuasive Writing,

p. 143

Additional Resources
• Writing Skills Activi-

ties, URB p. 101

Teacher Edition
• Analyzing Charts, p. 142

Additional Resources
• Daily Focus Trans., 4–4
• Pol. Cartoon Trans., 4

Reading
Strategies

Critical
Thinking

Differentiated
InstructionR C D W SWriting

Support
Skill
Practice

The Civil Rights
Struggle

Real World Civics In September 1957, after

weeks of violence, Little Rock Central High School accepted

nine African American students—the only black students

in the public high school. The teenagers, and their families,

could not have imagined how their determination would

affect the lives of millions of students who came after

them. Now, nearly 50 years later, their bravery is marked

by Testament, a monument on the Arkansas State Capitol

grounds. The former students, Elizabeth Eckford (right),

Melba Pattillo Beals (left), and the other students were

reunited for the dedication.

 Elizabeth Eckford, right, unveils her Testament statue in 2005

Guide to Reading
Big Idea
Political, social, religious, and
economic changes influence the
way Americans think and act.

Content Vocabulary
• discrimination (p. 140)
• segregation (p. 140)
• civil rights (p. 140)
• affirmative action (p. 143)
• racial profiling (p. 143)

Academic Vocabulary
• section (p. 140)
• gender (p. 141)

Reading Strategy
Identifying As you read,
complete the chart
below by filling in key
laws achieved by the civil
rights movement.

139

Important Laws
Civil Rights Acts of 1964

139-143 C04_S04-874631.indd 139 3/24/07 11:07:42 AM

CHAPTER 4

140

R Reading Strategy

R2 Reading Strategy

S Skill Practice

C Critical Thinking

D Differentiated
Instruction

W Writing Support

 Focus

 Teach

 Assess

Study Central provides summaries, inter-
active games, and online graphic organizers
to help students review content.

 Close
Summarizing Ask: Describe the
various climates in Africa. (very diverse,
extremely hot to cooler) OL

Differentiated
Instruction

Teach
R Reading Strategy

Organizing Have students create a word
web for section in which they list things
that can easily be divided into sections.
Challenge students to think of as many
things as possible that can be divided
into sections. (Examples may include
books [chapters], oranges [sections],
houses [rooms], and so on.) BL ELL

C Critical Thinking
Predicting Consequences Ask: How
would this nation be different today
had the struggle for civil rights failed?
(Answers may include the idea that unfair
treatment would continue on a large scale
and that resentment would build among
those suffering discrimination.) OL

Answers:
1. The setting is the Lincoln Memorial

in Washington, D. C.
2. Rosa Parks, Abraham Lincoln, and

George Washington are depicted.
3. Answers may include the idea that

Lincoln admires Parks for her cour-
age and equates her actions with
those of other Americans who have
striven toward justice.

Writing Skills Activity 4,
URB pp. 101–102

101

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

WRITING SKILLS ACTIVITY 4

Interpreting and Evaluating Visual Images
Learning the Skill

Have you ever heard the saying “A picture is worth a thousand
words”? Visual images, such as paintings or photographs, can
often convey ideas more effectively and emphatically than news
stories or editorials. For example, many Americans read about
the racial hatred and the resulting crimes and protests during the
turbulent 1950s and 1960s, but it wasn’t until visual images of
the abuse came into people’s homes that some were moved
to action.

Use the following guidelines to help you interpret and evaluate
photography:

Determine the subject matter of the image. Does the image
feature people, animals, a scene, or an event?
Identify the specific event within the context of the overall
subject. The caption often provides this information.
Identify any people in the image. Are the people famous,
recognizable, or part of a crowd?
Name the setting, including the time and place.
Notice the photographer’s point of view. Think of this image
as one of many that the photographer might have captured.
How does this image affect the viewer’s understanding of the
people or the event? Consider color and composition, or how
the images are arranged. Is the photograph printed in black
and white or in color? How does that feature affect the
image’s impact? What is in the foreground? What is
in the background?

Practicing the Skill
Directions: The
photographs on these
pages reflect images
from the civil rights
movement. They present
the conditions that
African Americans and
others had to endure
while fighting for
equality. Study the first
image, and then answer
the following questions.

•

•

•

•
•

May 4, 1963: Birmingham, Alabama

Interpreting and Evaluating Visual Images

Objective: To interpret photographs from the civil rights
movement

Focus: Have students describe in detail what they see in
each photograph.

Teach: Provide context for each photograph, and note
the difference in the dates.

Assess: Work through the bulleted list for each
photograph.

Close: Create a two-column chart to compare and con-
trast the photographs.

Diff erentiated Instruction Strategies

 BL Define photography jargon such as
“point of view,” “composition,” “fore-
ground,” and “background.”

 AL Encourage students to use one of
the photographs as a prompt for a
poem or short story about the
event.

 ELL Have students compare civil rights
issues in their countries of origin to
the issues depicted in the photo-
graphs.

140 Chapter 4

Struggle for Rights
Main Idea Although amendments to the
Constitution guaranteed rights to Americans,
African Americans and other groups still did not
enjoy civil rights.

Civics & You What would you do if you were denied
equal rights when using public transportation or while
sitting in a movie theater? Read to find out how the civil
rights movement reacted.

Despite the advances made after the Civil
War, African Americans routinely faced
discrimination, or unfair treatment based on
prejudice against a certain group. Southern
states, for example, passed so-called “Jim
Crow” laws requiring African Americans and
whites to be separated in most public places,
such as schools. Later, African Americans had
to ride in the back of buses and sit in separate

sections, or parts, of restaurants and theaters.
They even had to use separate public rest-
rooms. The social separation of the races was
known as segregation. African Americans in
the North fared better. They could vote freely,
and segregation was less noticeable. Even so,
prejudice restricted opportunities for many.
It would take more than 100 years for African
Americans to secure their civil rights—the
rights of full citizenship and equality under
the law.

The Brown Decision An important gain
came in 1948, when President Harry S.
Truman ordered an end to segregation in
the nation’s armed forces. A bigger victory
was the Supreme Court’s decision in Brown v.
Board of Education of Topeka, Kansas (1954). In
this landmark case, the Supreme Court ruled
that racial segregation in the public schools
was unconstitutional. Segregation violated
the Fourteenth Amendment’s principle of
equal protection under the law.

Cartoonist Mike Thompson
created this image in
2005, when civil rights
activist Rosa Parks died at
the age of 92.

1. What is the setting for
this cartoon?

2. What figures are
depicted?

3. How do you interpret
the statement made by
President Lincoln?

Mike Thompson/Copley News Service

R

C

139-143 C04_S04-874631.indd 140 3/24/07 11:07:53 AM

CHAPTER 4

116

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

The Civil Rights Struggle

GUIDED READING ACTIVITY 4-4

Skim the section before you read it. Write what you think you already
know about the topics covered. After you read, check what you wrote
to see whether you were right. Is there anything you need to change
after reading the section?

Directions: Write an answer to each question in the space provided.
Use the information in your textbook to answer the questions.

1. Specifying What is segregation?

2. Defining What are civil rights?

3. Identifying What important 1954 Supreme Court ruling banned
racial segregation in public schools?

4. Summarizing What actions did Martin Luther King, Jr., take to
fight discrimination?

5. Listing Which two laws passed by Congress in the 1960s tried
to end discrimination?

6. Explaining Why has affirmative action been controversial?

7. Identifying What are two types of discrimination people still
face today?

110

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

The Bill of Rights—Understanding the Big Ideas
Directions: Use your textbook to answer the questions below.
Write your answer in the space provided.

Section 1 Big Idea The Constitution of the United States
establishes and protects fundamental
rights and liberties.

What forms of expression, other than speaking, has the Supreme
Court ruled as protected under the First Amendment?

Section 2 Big Idea The Constitution of the United States
establishes and protects fundamental
rights and liberties.

Why is the Ninth Amendment included in the Bill of Rights?

Section 3 Big Idea A constitution reflects the values and goals
of the society that creates it.

Which amendment gave African American men the right to vote?

Section 4 Big Idea Political, social, religious, and economic changes
influence the way Americans think and act.

Why did a group of people decide to form the NAACP?

SCHOOL-TO-HOME CONNECTION 4 (continued)

99

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

Daisy Bates (ca. 1914–1999)

Civil rights activist Daisy Gatson Bates
devoted her life to exposing the problems
of racial prejudice and segregation.
Through her work with the National
Association for the Advancement of
Colored People (NAACP), she became a
key player in the integration of Central
High School in Little Rock, Arkansas, an
event that gained national prominence.

Bates was born in Huttig, Arkansas.
When she was an infant, her mother was
killed by three white men. Bates’s father
fled, fearful of the murders, and she was
raised by friends of the family.

With her 1942 marriage to L.C. Bates,
she became involved in publishing the
Arkansas State Press, an African American
newspaper that focused on racial problems.
The Press printed articles describing police
harassment of African American citizens,
including the murder of a soldier at a local
army camp. Coverage of police brutality
led to a sharp decline in the newspaper’s
advertising revenue.

Desegregation in Little Rock
In 1957, nine African American students

were chosen to integrate Little Rock’s all-
white Central High School. As a leader of
the Arkansas NAACP, Bates became an
advisor to the group of students who
became known as the Little Rock Nine.

The reaction of white citizens to the
desegregation order was fierce. The nine
African American students were
threatened and intimidated. An effigy, or
crude representation, of Bates was hanged
and her house was bombed. A mob
prevented students from entering the
school. It was not until President Dwight
Eisenhower called in the National Guard
for protection that the Little Rock Nine

could attend the school. Bates described
the scene, writing that “Around the
massive brick schoolhouse, 350
paratroopers stood grimly at attention.
Within minutes a world that had been
holding its breath learned that the nine
pupils, protected by the might of the U.S.
military, had finally entered the ‘never-
never land.’”

Personal Sacrifices
The integration of Central High School

came at a personal cost to the Bateses.
They lost the remaining support of their
advertisers and were forced to close the
Press. In 1962, Bates published her memoir,
The Long Shadow of Little Rock.

Bates continued her activist work, and
in 1984 she revived the Arkansas State Press.
Thirty years after her work with the Little
Rock Nine, the city of Little Rock named a
new school in her honor: Daisy Bates
Elementary.

Daisy Bates

BIOGRAPHY ACTIVITY 4

107

C
op

yr
ig

ht
©

 b
y

Th
e

M
cG

ra
w

-H
ill

 C
om

p
an

ie
s,

 In
c.

Name Class Date

DIFFERENTIATED INSTRUCTION ACTIVITY 4

Changing Education
Brown v. Board of Education was a landmark court case that

radically changed public education. After hearing the case, the
Supreme Court ruled that public schools could no longer be
segregated. Below is an excerpt from the Court’s historic opinion in
the case. The opinion explains the decision and the Court’s reasons
for the decision.

In each of the cases, minors of the Negro race . . . seek the aid of the
courts in obtaining admission to the public schools of their community
on a nonsegregated basis. In each instance, they had been denied
admission to schools attended by white children under laws requiring
or permitting segregation according to race. This segregation was
alleged to deprive the plaintiffs of the equal protection of the laws
under the Fourteenth Amendment. In each of the cases other than the
Delaware case, a three-judge federal district court denied relief to the
plaintiffs on the so-called “separate but equal” doctrine announced by
this Court in Plessy v. Ferguson. . . . Under that doctrine, equality of
treatment is accorded when the races are provided substantially equal
facilities, even though these facilities be separate.

. . . Today, education is . . . the very foundation of good citizenship . . . In
these days, it is doubtful that any child may reasonably be expected to
succeed in life if he is denied the opportunity of an education. Such an
opportunity, where the state has undertaken to provide it, is a right
which must be made available to all on equal terms.

. . . We conclude that in the field of public education the doctrine of
“separate but equal” has no place. Separate educational facilities are
inherently unequal. Therefore, we hold that the plaintiffs and others similarly
situated for whom the actions have been brought are . . . deprived of the
equal protection of the laws guaranteed by the Fourteenth Amendment.

Directions: Use the text of this excerpt as well as the information
found in your textbook to answer the questions below. Write your
answers on a separate sheet of paper.

1. Identifying Central Issues In Brown v. Board of Education, what
was the plaintiff’s claim?

2. Defending How can separate educational facilities that are
supposed to be equal be “inherently unequal” as the Court stated?

141

D Differentiated
Instruction

English Learners Explain to students
that a boycott occurs when a large group
of consumers agrees not to buy the prod-
ucts of or pay for the services of a tar-
geted business. Ask students if they are
aware of any recent boycotts, and have
them consider the economic impact of a
nationally-organized boycott. ELL BL

R Reading Strategy
Academic Vocabulary Explain to
students that while the words “sex” and
“gender” are synonymous when applied
to whether a person is male or female,
“gender” is often used for clarity, espe-
cially in formal writing. “Gender” is related
to words such as “genus” and “genre” and
simply indicates a class of like things. OL

 Answer: King hoped
to change unfair laws through marches,
boycotts, and demonstrations.

Answer:

Dr. King insisted on bringing about
change using nonviolent methods.

R Reading Strategy

R2 Reading Strategy

S Skill Practice

C Critical Thinking

D Differentiated
Instruction

W Writing Support

 Focus

 Teach

 Assess

Study Central provides summaries, inter-
active games, and online graphic organizers
to help students review content.

 Close
Summarizing Ask: Describe the
various climates in Africa. (very diverse,
extremely hot to cooler) OL

Leveled Activities

 BL Guided Reading Activity
4-4, URB p. 116

 OL School-to-Home Activity
4B, URB p. 110

 AL Biography Activity, URB
pp. 99–100

 ELL Diff. Instruction Activity 4,
URB pp. 107–108

141

Montgomery Bus Boycott In 1955, one
year after the Brown decision, an African
American woman named Rosa Parks was
arrested for refusing to give up her seat to a
white man on a Montgomery, Alabama, bus.
Parks was arrested for violating Alabama’s
segregation laws. Her refusal and arrest
spurred the local African American commu-
nity to organize a boycott of the Montgomery
bus system. A year later, the Supreme Court
ruled that public bus segregation was uncon-
stitutional. Both Parks and Dr. Martin Luther
King, Jr., a leader of the boycott, gained
national prominence.

Peaceful Protests A Baptist minister and
stirring speaker, King believed in nonviolent
resistance—the peaceful protest of unfair
laws. He helped organize marches, boycotts,
and demonstrations that opened many peo-
ple’s eyes to the need for change.

African American students began stag-
ing “sit-ins” at lunch counters that served
only whites. White and African American
“Freedom Riders” traveled together on buses
to protest segregation. In his 1963 “I Have
a Dream” speech, King inspired thousands
with his hopes for racial equality.

Civil Rights Act of 1964 In response to
the growing demand for government action,
Congress passed the Civil Rights Act of 1964.
This far-reaching law prohibited discrimina-
tion in public facilities, employment, educa-
tion, and voter registration. It also banned
discrimination not only by race and color but
also by sex, or gender, religion, and national
origin.

Describing Through what means
did Martin Luther King, Jr., hope to change unfair
laws?

Martin Luther King, Jr. (1929–1968)

Born in Atlanta, Georgia, in 1929, Martin Luther
King, Jr., riveted the country’s conscience as a

leader of the civil rights movement. He was selected as
Man of the Year by TIME magazine in 1963. King received

the Nobel Peace Prize in 1964, making
him the youngest man and third

African American ever to receive
this international award. His
words and efforts moved many
to join in the struggle for equal
rights. What drove him into
this demanding role in history?

The son of a Baptist
minister, King

attended Morehouse
College and, when
he was 18 years old,

decided on a career
in the ministry. By the

time he first arrived in Montgomery in September
1954 as pastor of the Dexter Avenue Baptist Church,
he had also met and married Coretta Scott.

From the beginning of the Montgomery bus
boycott, King encouraged his followers to use
nonviolent resistance. This meant that those who
carried out the demonstrations should not fight with
authorities. In spite of his stand on nonviolence, King
often became the target of violence.

In April 1968, King was in Memphis, Tennessee,
to support a strike of sanitation workers. There, the
minister was shot and killed.

In what way does Dr. King’s religious training
show itself in his leadership of the civil rights
movement?

Chapter 4

D

R

139-143 C04_S04-874631.indd 141 3/24/07 11:07:58 AM

CHAPTER 4

142

C Critical Thinking
Analyzing Primary Sources Ask: Why is
keeping a citizen of age from voting a
“wrong . . . which no American, in his
heart, can justify”? (Answers may include
the ideas that America was founded on this
important right and that to deny the right
to citizens is to deny the special nature of
this nation.) AL

S Skill Practice
Analyzing Charts Ask: Although this
chart looks unorganized and rather
thrown together, it has an organiza-
tional strategy that helps readers locate
information. What is the chart designed
to look like, and how is it organized?
(The chart is designed to look like a bulletin
board with announcements randomly
tacked up, yet it is organized chronologi-
cally by date of acts and can be read in two
columns from left to right and top to bot-
tom to put the dates in order.) OL

Answers:
1. The Americans with Disabilities Act

of 1990 (ADA) protects the rights of
disabled workers.

2. The Equal Pay Act of 1963 bans wage
discrimination on the basis or race,
gender, religion, or national origin.

Analyzing Charts

Bill of Rights for Our School

Step 4: Producing the Document for Dis-
play Students will create a School Bill of
Rights for display.

Directions Tell students that in this step,
they will decide on a format for the Bill of
Rights they have developed and choose a
place to display it.

Visual/Spatial Congratulate students on
their hard work during Steps 1, 2, and 3. Tell

them that they are now ready to put their
work in motion. Guide students in discuss-
ing how they want to publish their School
Bill of Rights. Students may decide to use
the computer to publish the document, or
they may want to make it by hand so that it
resembles the documents that survive from
our nation’s earliest days. Have students
speak to the school’s principal about an
appropriate venue to display their Bill of
Rights.
(Project continued on the Visual Summary page)

Hands-On
Chapter Project

Step 4
C04-03A-874631

BROWN v. BOARD OF EDUCATION

OF TOPEKA, KANSAS, 1954

Supreme Court rules segregated

schools unconstitutional

EQUAL EMPLOYMENT

OPPORTUNITY ACT OF 1972

Provides that businesses receiving

federal funds must have affirmative

action programs to increase number

of female and minority employees

AMERICANS WITH DISABILITIES

ACT OF 1990
Bans discrimination in employment,

transportation, public accommodations,

and telecommunications against persons

with physical or mental disabilities

CIVIL RIGHTS ACT OF 1957Congress sets up commission on
civil rights and creates a division of
civil rights in Justice Department

OPEN HOUSING ACT OF 1968Prevents people selling or renting homes from using certain forms of discrimination

EQUAL PAY ACT OF 1963
Bans wage discrimination based

on race, gender, religion, or
national origin

CIVIL RIGHTS ACT OF 1964Strengthens Fourteenth Amendment protections; bans discrimination in employment, voting, and public accommodations

VOTING RIGHTS ACT OF 1965

Empowers federal government

to intervene in voter registration

discrimination

142

Landmark Civil Rights Acts

The Struggle Continues
Main idea The struggle for equality in America
has persisted and has extended to include many
groups.

Civics & You Regardless of your race, religion,
or political beliefs, you have the right to be treated
equally under the law. Read more about the efforts to
fight discrimination.

Although the Fifteenth Amendment to
the Constitution gave African American
males the right to vote, that right was not
always respected. By the 1960s, several states
had found ways, such as the poll tax, to

discourage African Americans from register-
ing and voting.

Ratified in 1964, the Twenty-fourth
Amendment outlawed poll taxes. The
Voting Rights Act of 1965 took further steps
to ensure that all citizens would have the
opportunity to vote, regardless of race. As
President Lyndon Johnson said when he
signed the act,

“ Millions of Americans are denied
the right to vote because of their
color. This law will ensure them
the right to vote. The wrong is
one which no American, in his
heart, can justify.”

—President Lyndon B. Johnson

1. Identifying What is the legislation that
protects the rights of disabled workers?

2. Explaining What is the legislation that
banned wage discrimination?

Analyzing Charts

S

C

139-143 C04_S04-874631.indd 142 3/24/07 11:08:32 AM

CHAPTER 4

143

Section Review

Answers

W Writing Support
Persuasive Writing Have students
research online to find out more informa-
tion on the Gratz v. Bollinger case.
Students should then write several para-
graphs about whether or not they think
the Court ruling was correct. OL

 Answer: Affirmative
action programs attempt to make up
for past discrimination by encouraging
the hiring and promoting of minorities
and women in fields that were tradi-
tionally closed to them.

Assess

Study Central™ provides summaries,
interactive games, and online graphic
organizers to help students review
content.

Close
Identifying Central Issues Ask: How do
the Bill of Rights and the amendments
to the Constitution shape the character
of this nation? OL

1. Sentences should use vocabulary words
according to their definitions in the section
and in the Glossary.

2. Answers may include examples of abridge-
ment of rights to suffrage, fair employment,
and access to public facilities.

3. Answers may include women, minorities,
and disabled people.

4. The civil rights movement was started to
ensure that all Americans received the rights
guaranteed in the Bill of Rights, regardless
of race, religion, gender, disability, or
national origin.

5. gaining admission to college; promoting;
hiring; opening fields traditionally closed

6. The ADA ensures that Americans with dis-
abilities have equal access to employment,
transportation, public facilities, and
telecommunications.

7. Letters should include a clear position on
the issue and give reasons to support that
position.

143Chapter 4

Civil Rights Gains
In 2006, the United States Senate renewed

the Voting Rights Act of 1965, hailing it
as one of the most effective pieces of civil
rights legislation in history. The civil rights
laws of the 1960s were instrumental in
opening more doors for minorities. African
Americans, Latinos, and other minorities
have made striking gains in educational
achievement. They increasingly hold pro-
fessional and managerial jobs and serve in
government, yet whites still tend to have
more opportunities.

Affirmative Action
In the 1970s, the federal government

began affirmative action programs to try to
make up for past discrimination. These pro-
grams encouraged the hiring and promoting
of minorities and women in fields that were
traditionally closed to them. Colleges, too,
practiced affirmative action to help minority
students gain admission.

From the start, affirmative action was
controversial. Critics complained that giv-
ing preferential treatment to women and
minorities amounted to discrimination
against men and whites. The Supreme Court
case of Gratz v. Bollinger (2003) centered on
affirmative action. The Court struck down a
University of Michigan point-based admis-
sion policy, stating that it gave excessive
points to minority applicants.

The struggle for equal rights continues.
Each year, the federal government receives
more than 75,000 complaints of workplace
discrimination. Many Americans and others
are sometimes subject to racial profiling by
law enforcement officers—being singled out
as suspects because of the way they look.
Some Americans even become the victims
of hate crimes—acts of violence based on a
person’s race, color, national origin, gender,
or disability.

Explaining What is the purpose
of affirmative action programs?

Vocabulary
1. Write a paragraph using the

following terms to summarize
the civil rights movement:
discrimination, segregation, civil
rights, affirmative action, racial
profiling.

Main Ideas
2. Identifying List examples of

the discrimination that African
Americans faced after the
Civil War.

3. Describing What other groups
besides African Americans are
struggling for equality under
the law today?

Critical Thinking
4. Why was the civil

rights movement started?

5. Identifying Use the graphic
organizer below to identify the
areas of American life where
affirmative action has been used.

Affirmative
Action

6. Analyzing Visuals Reexamine the
chart on page 142 that lists some
landmark acts achieved by civil
rights activists. What was the
purpose of the Americans with
Disabilities Act?

Activity

7. Persuasive Writing Do you think
that affirmative action laws are
a fair way to change past dis-
crimination? Write your opinion
in a letter to the editor.

Study CentralTM To review this
section, go to glencoe.com.

W

139-143 C04_S04-874631.indd 143 3/24/07 11:08:51 AM

http://glencoe.com

Additional
Support

144

Additional
Support

Teach
Explain that in the years leading up to
the Civil War, the federal government
attempted to soothe growing tensions
between states in which slavery was legal
and states in which it was not by intro-
ducing the Missouri Compromise. The
compromise ensured that as the nation
grew, a rough balance between “slave
states” and “free states” would hold so
that neither kind of state would have
undue influence over the nation’s
development.

Answers:
1. The court determined that Dred

Scott was a not a citizen because
he was a slave. Thus, his case was
unconstitutional. The Constitution
applied only to citizens.

2. Answers may include the idea that
Justice Taney’s view was influenced
by the time in which he lived.

Background
Dred Scott v. Sandford Justice Taney was in
fact a supporter of the slave states’ position
and wanted to protect the institution of
slavery and the economic system that it sup-
ported. He wrote in his decision that African
Americans “had no rights which the white
man was bound to respect” and believed
that the phrase from the Declaration of

Independence declaring all men “equal” was
not intended for African Americans.

The court’s decision angered abolitionists. Now
slavery would be permitted in every state in
the nation. The abolitionist and former slave
Frederick Douglass, on the other hand, believed
that in time this decision would help bring an
end to slavery because it riveted the nation’s
attention to this critical issue.

144

Dred Scott v. Sandford

Before the Civil War, Americans were asking: Are African Americans citizens of the
United States? May Congress prohibit enslavement of African Americans in U.S. territories?

Background of the Case
Dred Scott, an enslaved African American,

worked for a physician. A member of the mili-
tary, the physician moved often, taking Scott with
him. As a result, Scott lived for a time in the state
of Illinois and in the territory of Wisconsin, both
slave-free zones. Both zones were also north of
the boundary set by Congress in the Missouri
Compromise of 1820. The Missouri Compromise
permitted slavery south of the line and prohibited
slavery north of it.

By 1846, the physician died, and Scott was
again living in Missouri. There he continued to
work for the physician’s widow and her brother
John Sanford, who was from New York. Scott
sued for his freedom. He claimed that his ear-
lier residence in a free state and a free territory
made him free. Missouri’s courts denied Scott,
however. In order to claim federal court jurisdic-
tion, Scott’s lawyers then stated that Scott was a
citizen of Missouri bringing suit against Sanford,
a citizen of New York.

The Decision
The Supreme Court decided the case on

March 6–7, 1857. Chief Justice Roger B. Taney
spoke for the seven-justice majority. Taney first
asserted his own view of the Framers’ so-called
original intent: “The only rights and privileges
African Americans were meant to have were
those granted by their so-called ‘owners’ or by
the government. Therefore, Dred Scott could not
be a citizen.” He wrote further:

“[I]t is the opinion of the Court that
the act of Congress which prohibited
. . . [slaveholding] north of the line
therein mentioned is . . . void; and
that neither Dred Scott himself,
nor any member of his family were
made free by being carried into this
territory.” —Chief Justice Roger B. Taney

The Court was saying that the suit of non-
citizen Scott and the Missouri Compromise were
unconstitutional. Therefore, Scott was not free.

Why It Matters
The ruling added to the tensions that led to

the Civil War. In 1868, three years after the end
of the war, the Fourteenth Amendment to the
United States Constitution overruled the Dred
Scott decision.

1. Explaining Why was Dred Scott not freed as a result of the
Supreme Court’s decision?

2. Inferring What is your opinion of Justice Taney’s view of the
Framers’ “original intent”?

Chapter 4

Dred Scott

144-144 C04_SCCS-874631.indd 144 3/24/07 11:11:22 AM

Study anywhere, anytime! Download
quizzes and fl ash cards to your PDA from
glencoe.com.

145

Rights of Citizens

The Bill of Rights—the first
10 amendments to the U.S.
Constitution—guarantees cer-
tain basic rights to all Americans.
The Bill of Rights ensures consti-
tutional guarantees of
• freedom of expression and

belief;

• individual security; and

• equal and fair treatment
before the law.

Limits on Rights

• An individual’s rights must be
balanced with the rights of
others and the community’s
health and safety.

Equality Under
the Law

• Limits on rights must be
reasonable and apply equally
to all.

• This is especially critical
in the courtroom, which is
where the right to due
process comes into play.

• Due process means that gov-
ernment may not act unfairly
or arbitrarily but must follow
a set of reasonable, fair, and
standard procedures.

Civil Rights

• Civil rights are the
protections granted in
the Constitution that
recognize all citizens must
be treated equally under
the law.

• In the United States at one
time, there were widespread
segregation laws.

• In Plessy v. Ferguson (1896),
the Supreme Court ruled that
separate-but-equal facilities
were constitutional.

• In Brown v. Board of
Education of Topeka (1954),
the Court ruled for complete
desegregation.

• The civil rights movement
made possible the passage
of legislation guarantee-
ing basic civil right for all
Americans.

Suffragist parade,
1913

Civil Rights march on
Washington, D.C., 1963

First North Carolina sit-in, 1960s

145-145 C04_VS-874631.indd 145 3/24/07 11:12:10 AM

Identifying the Main Idea Draw stu-
dents’ attention to the two court cases
summarized in the right-hand column.
Ask: These cases’ rulings are opposites.
What does this tell you about the nature
of the nation’s law? (Answer: The law is
not static but changes gradually toward an
ideal of equal and fair treatment for all
citizens.) OL

Analyzing Visuals Ask: Look at the
three images on the page. What do the
three events chronicled in these images
have in common? (Each image records a
nonviolent demonstration—a sit-in, a
peaceful march, and a parade. Each event
was an attempt to bring an injustice to the
attention of citizens and leaders so that the
unjust situation would be changed. Each is
an example of the process by which the
law of the land is examined and
reexamined.) AL

Hands-On
Chapter Project

Step 5: Wrap-Up

Bill of Rights for Our School
Step 5: Comparing Students’ School Bill
of Rights with Existing Documents
Students will find out whether the school or
district has a “bill of rights” and compare
theirs to it.

Tell students that in this step, they will find
out whether their school or district has
already produced a similar document out-

lining the rights of school personnel and
students. They will examine how closely
their document resembles the existing
document and discuss differences.
Comparing and Contrasting Provide stu-
dents with school or district documents
that outline the rights of students and
school personnel. Ask students to read this
document and to correlate their School Bill
of Rights to it. Guide them in discussing

any differences they note. If the school or
district does not have such a document,
have students submit the document to the
school’s principal for consideration. OL

145

http://glencoe.com

Chapter 4146

Reviewing Vocabulary
Directions: Choose the word(s) that best completes the sentence.

1. The First Amendment guarantees the right to
.

A libel C petition

B slander D due process

2. The right of the government to take private
property for public use is called .

A suffrage C eminent domain

B civil right D double jeopardy

3. in Southern states prevented many
African Americans from voting.

A poll taxes C civil rights

B age requirements D search warrants

4. Sometimes law enforcement of� cials single out
suspects unfairly through .

A indictments C censorship

B racial profiling D affirmative action

Reviewing Main Ideas
Directions: Choose the best answer for each question.

Section 1 (pp.120–124)

5. Which of the following does the Bill of Rights
protect?

A the right to provoke a riot for a good cause

B the power of government to operate
efficiently

C the freedom to act without government
interference

D the choice to overthrow an unjust
government by force

 6. What does the First Amendment prohibit?

A assembly of groups such as communists

B establishment of an of� cial state religion

C criticism of the government or its of� cials

D dissemination of alarming or offensive ideas

Section 2 (pp. 126–131)

 7. How does the Fifth Amendment help accused
persons?

A by requiring a speedy trial

B by requiring a search warrant

C by guaranteeing a trial by jury

D by protecting against self incrimination

 8. Which amendment states that all rights not
spelled out in the Constitution are “retained by
the people”?

A Second Amendment

B Third Amendment

C Seventh Amendment

D Ninth Amendment

Section 3 (pp. 133–137)

 9. Which amendment guaranteed African
American men the right to vote?

A Thirteenth Amendment

B Fourteenth Amendment

C Fifteenth Amendment

D Nineteenth Amendment

10. Whose right to vote did the Twenty-sixth
Amendment guarantee?

A poor people in the South

B women across the country

C residents of Washington, D.C.

D citizens 18 years old and older

For effective recall at exam time, study in one-half-hour intervals for a
week before the test.

GO ON

STANDARDIZED TEST PRACTICE

TEST-TAKING TIP

146-147 C04_STP-874631_RVS.indd 146 3/24/07 11:12:51 AM

146

STANDARDIZED
TEST PRACTICE

Answers and Analyses
Reviewing Vocabulary
1. C Slander and libel are distractors
because they are made illegal by the First
Amendment. Due process is guaranteed
by the Fifth Amendment.

2. C If students understand that “domain”
is control of something, they will more
easily rule out the other options and
relate control of property to eminent
domain.

3. A Age requirements would affect
everyone’s right to vote—not just African
Americans. If a person has civil rights, he
or she will be able to vote. Only A names
a strategy that Southern states used to
abridge voting rights.

4. B Review with students the definitions
of the options. Affirmative action tries to
help minorities, so option D is incorrect.
While A does apply to legal action, only B
names an unfair action sometimes taken
by law enforcement officials.

Reviewing Main Ideas
5. C Options A and D both describe vio-
lent and harmful actions made illegal
under the law of nation. Option B
describes another part of the Constitu-
tion. The Bill of Rights protects the natu-
ral rights of citizens. Only option C
describes a right of citizens.

6. B Ask students to recall the five pro-
tections of the First Amendment. Options
A, C, and D are permitted and protected
acts under the First Amendment. Option
B violates the protection of freedom of
religion.

7. D Options A, B, and C are all rights
guaranteed by the Constitution. Only
option D is a guaranteed right of the
accused in any and every case, criminal
or civil.

8. D Review with students the sections
that list amendments and help them
locate the amendment in question.

9. C Review with students the sections
that list amendments and help them
locate the amendment in question.
Option D deals with voting rights for

women. Options A, B, and C were all “Civil
War” amendments. Only option C deals
with voting rights.

10. D Remind students that the Twenty-
sixth Amendment is the most recent and
occurred during the Vietnam War. Chal-
lenge them to use these historical connec-
tions to choose the correct answer.

11. C Students must remember that the
Brown Supreme Court case happened in
the 1950s. Ask students to remember when

Dr. King, Rosa Parks, and others began to
peacefully protest for civil rights. Guide
them to use this historical clue to deter-
mine the answer.

12. D The biggest clue in this question is
that it is asking about voting. This automat-
ically eliminates options A and B. The Vot-
ing Rights Act of 1965 dealt with
discrimination, but it was passed after the
ratification of the Twenty-fourth
Amendment.

Chapter 4 147

Need Extra Help?

Section 4 (pp. 139–143)

11. Which sphere of American life was
desegregated in the 1940s?

A schools

B work places

C armed forces

D lunch counters

12. Which measure outlawed poll taxes?

A Civil Rights Act of 1957

B Civil Rights Act of 1954

C Voting Rights Act of 1965

D Twenty-fourth Amendment

Critical Thinking
Directions: Base your answers to questions 13 and 14 on the table below
and your knowledge of Chapter 4.

Rights and Freedoms in the Bill of Rights

Trial by jury
Due process
Private property
No unreasonable searches or seizures
No cruel punishment
No excessive bail or � nes
Right to bear arms
Right to petition
Freedom of speech
Freedom of the press
Freedom of religion

13. Which amendment protects freedom of
speech?

A First Amendment

B Fifth Amendment

C Thirteenth Amendment

D Twenty-fourth Amendment

14. Which right or freedom best reflects the
humane intent of Anglo-American law?

A the right to bear arms

B the freedom of the press

C the right to private property

D the freedom from cruel punishment

Document-Based Questions
Directions: Analyze the following document and answer the short-
answer questions that follow.

Amendment XXII

Section 1

No person shall be elected to the offi ce of the
President more than twice, and no person who had
held the offi ce of President, or acted as President,
for more than two years of a term to which some
other person was elected president shall be elected
to the offi ce of President more than once.

—the Constitution

15. A presidential term lasts four years. According
to the Twenty-second Amendment, what is the
longest time one person may serve as
president?

16. Why do you think Congress and the state
legislatures considered the Twenty-second
Amendment necessary?

Extended-Response Question
17. Write a brief essay explaining how the Ninth

and Tenth Amendments prevent the national
government from becoming too strong.

If you missed question. . . 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17
Go to page. . . 121 128 134 143 121 124 128 131 135 137 140 142 122 129 135 135 131

 For additional test practice, use Self-Check Quizzes—
Chapter 4 on glencoe.com.

STOP

146-147 C04_STP-874631_RVS.indd 147 3/24/07 11:12:54 AM

147

STANDARDIZED
TEST PRACTICE

Have students visit the Web site at
glencoe.com to review Chapter 4
and take the Self-Check Quiz.

Have students refer to the pages listed
if they miss any of the questions.

Need Extra Help?

Critical Thinking
13. A While all options protect our free-
doms, only the First Amendment protects
our freedom of speech.

14. D Draw students’ attention to the word
“humane,” and ask them to supply syn-
onyms and antonyms for it. Then tell them
to look for these words in the options. They
will locate the antonym “cruel.” Tell them to
determine whether this option answers the
question correctly.

Document-Based Questions
15. The maximum length of time that one
can serve as president is ten years. If some-
one served as president for up to two years
without being elected as president (if the
president died in office, for example), that
person can still serve two four-year terms
as president.

16. Students’ answers will vary. A possi-
ble answer is that Congress and the
states did not want a popular president
to accumulate too much power over
time.

Extended Response
17. Students’ essays will vary but must
include supporting examples from the
chapter.

http://glencoe.com
http://glencoe.com

	Civics Today: Citizenship, Economics, & You
	Table of Contents
	Scavenger Hunt
	Understanding the Big Ideas
	Correlation of Civics Today: Citizenship, Economics, and You to the National Standards
	Correlation of Civics Today: Citizenship, Economics, and You to the NCEE Content Standards
	Using the Teacher Wraparound Edition
	Classroom Solutions
	Unit 1: Foundations of American Citizenship
	Unit 1 Planning Guide
	Introducing Unit 1
	Chapter 1: The American People
	Chapter 1 Planning Guide
	Section 1: The Diversity of Americans
	Section 2: Who Are America's Citizens?
	Section 3: Government and the People
	Chapter 1 Visual Summary
	Chapter 1 Standardized Test Practice

	Chapter 2: Roots of American Democracy
	Chapter 2 Planning Guide
	Section 1: Our English Heritage
	Section 2: The English Colonies
	Section 3: Colonial Society
	Section 4: Birth of a Democratic Nation
	Chapter 2 Visual Summary
	Chapter 2 Standardized Test Practice
	The Declaration of Independence

	Chapter 3: The Constitution
	Chapter 3 Planning Guide
	Section 1: The Nation's First Governments
	Section 2: The Road to the Constitution
	Section 3: The Structure of Our Constitution
	Section 4: Principles Underlying the Constitution
	Chapter 3 Visual Summary
	Chapter 3 Standardized Test Practice
	The Constitution of the United States

	Chapter 4: The Bill of Rights
	Chapter 4 Planning Guide
	Section 1: The First Amendment
	Section 2: The Bill of Rights
	Section 3: Extending the Bill of Rights
	Section 4: The Civil Rights Struggle
	Chapter 4 Visual Summary
	Chapter 4 Standardized Test Practice

	Chapter 5: Citizenship and Government in a Democracy
	Chapter 5 Planning Guide
	Section 1: Duties and Responsibilities
	Section 2: Citizens and the Community
	Chapter 5 Visual Summary
	Chapter 5 Standardized Test Practice

	Unit 2: The National Government
	Unit 2 Planning Guide
	Introducing Unit 2
	Chapter 6: The Legislative Branch
	Chapter 6 Planning Guide
	Section 1: How Congress Is Organized
	Section 2: Powers of Congress
	Section 3: Representing the People
	Section 4: How a Bill Becomes a Law
	Chapter 6 Visual Summary
	Chapter 6 Standardized Test Practice

	Chapter 7: The Executive Branch
	Chapter 7 Planning Guide
	Section 1: The President and Vice President
	Section 2: The President's Job
	Section 3: Making Foreign Policy
	Section 4: Presidential Advisers and Executive Agencies
	Chapter 7 Visual Summary
	Chapter 7 Standardized Test Practice

	Chapter 8: The Judicial Branch
	Chapter 8 Planning Guide
	Section 1: The Federal Courts
	Section 2: How Federal Courts Are Organized
	Section 3: The Supreme Court
	Section 4: The Supreme Court at Work
	Chapter 8 Visual Summary
	Chapter 8 Standardized Test Practice

	Unit 3: Political Parties and Interest Groups
	Unit 3 Planning Guide
	Introducing Unit 3
	Chapter 9: Political Parties and Politics
	Chapter 9 Planning Guide
	Section 1: Development of Political Parties
	Section 2: Role of Political Parties Today
	Chapter 9 Visual Summary
	Chapter 9 Standardized Test Practice

	Chapter 10: Voting and Elections
	Chapter 10 Planning Guide
	Section 1: Who Can Vote?
	Section 2: Election Campaigns
	Section 3: Paying for Election Campaigns
	Chapter 10 Visual Summary
	Chapter 10 Standardized Test Practice

	Chapter 11: Influencing Government
	Chapter 11 Planning Guide
	Section 1: Forming Public Opinion
	Section 2: The Mass Media
	Section 3: Interest Groups
	Chapter 11 Visual Summary
	Chapter 11 Standardized Test Practice

	Unit 4: State and Local Government
	Unit 4 Planning Guide
	Introducing Unit 4
	Chapter 12: State Government
	Chapter 12 Planning Guide
	Section 1: The Federal System
	Section 2: The State Legislative Branch
	Section 3: The State Executive Branch
	Section 4: The State Judicial Branch
	Chapter 12 Visual Summary
	Chapter 12 Standardized Test Practice

	Chapter 13: Local Government
	Chapter 13 Planning Guide
	Section 1: City Governments
	Section 2: County Governments
	Section 3: Towns, Townships, and Villages
	Chapter 13 Visual Summary
	Chapter 13 Standardized Test Practice

	Chapter 14: Dealing With Community Issues
	Chapter 14 Planning Guide
	Section 1: How a Community Handles Issues
	Section 2: Education and Social Issues
	Section 3: Environmental Issues
	Chapter 14 Visual Summary
	Chapter 14 Standardized Test Practice

	Unit 5: The Individual, the Law, and the Internet
	Unit 5 Planning Guide
	Introducing Unit 5
	Chapter 15: Legal Rights and Responsibilities
	Chapter 15 Planning Guide
	Section 1: Sources of Our Laws
	Section 2: Types of Laws
	Section 3: The American Legal System
	Chapter 15 Visual Summary
	Chapter 15 Standardized Test Practice

	Chapter 16: Civil and Criminal Law
	Chapter 16 Planning Guide
	Section 1: Civil Cases
	Section 2: Criminal Cases
	Section 3: Young People and the Courts
	Chapter 16 Visual Summary
	Chapter 16 Standardized Test Practice

	Chapter 17: Citizenship and the Internet
	Chapter 17 Planning Guide
	Section 1: Civic Participation
	Section 2: Challenges for Democracy
	Section 3: Regulating the Internet
	Chapter 17 Visual Summary
	Chapter 17 Standardized Test Practice

	Unit 6: The Economy and the Individual
	Unit 6 Planning Guide
	Introducing Unit 6
	Chapter 18: What Is Economics?
	Chapter 18 Planning Guide
	Section 1: How Economic Systems Work
	Section 2: Making Economic Decisions
	Chapter 18 Visual Summary
	Chapter 18 Standardized Test Practice

	Chapter 19: The American Economy
	Chapter 19 Planning Guide
	Section 1: Economic Resources
	Section 2: Economic Activity
	Section 3: Capitalism and Free Enterprise
	Chapter 19 Visual Summary
	Chapter 19 Standardized Test Practice

	Chapter 20: Personal Finance and Economics
	Chapter 20 Planning Guide
	Section 1: Managing Your Money
	Section 2: Planning and Budgeting
	Section 3: Saving and Investing
	Section 4: Achieving Your Financial Goals
	Chapter 20 Visual Summary
	Chapter 20 Standardized Test Practice

	Chapter 21: Demand and Supply
	Chapter 21 Planning Guide
	Section 1: Demand
	Section 2: Factors Affecting Demand
	Section 3: Supply and the Supply Curve
	Section 4: Demand and Supply at Work
	Chapter 21 Visual Summary
	Chapter 21 Standardized Test Practice

	Chapter 22: Business and Labor
	Chapter 22 Planning Guide
	Section 1: Types of Businesses
	Section 2: The American Labor Force
	Section 3: Businesses in Our Economy
	Chapter 22 Visual Summary
	Chapter 22 Standardized Test Practice

	Unit 7: The Free Enterprise System
	Unit 7 Planning Guide
	Introducing Unit 7
	Chapter 23: Government and the Economy
	Chapter 23 Planning Guide
	Section 1: The Role of Government
	Section 2: Measuring the Economy
	Section 3: Government, the Economy, and You
	Chapter 23 Visual Summary
	Chapter 23 Standardized Test Practice

	Chapter 24: Money and Banking
	Chapter 24 Planning Guide
	Section 1: What Is Money?
	Section 2: The Federal Reserve System
	Section 3: How Banks Operate
	Chapter 24 Visual Summary
	Chapter 24 Standardized Test Practice

	Chapter 25: Government Finances
	Chapter 25 Planning Guide
	Section 1: The Federal Government
	Section 2: State and Local Governments
	Section 3: Managing the Economy
	Chapter 25 Visual Summary
	Chapter 25 Standardized Test Practice

	Unit 8: The United States and the World
	Unit 8 Planning Guide
	Introducing Unit 8
	Chapter 26: Comparing Economic Systems
	Chapter 26 Planning Guide
	Section 1: International Trade
	Section 2: Economic Systems
	Section 3: Economies in Transition
	Chapter 26 Visual Summary
	Chapter 26 Standardized Test Practice

	Chapter 27: An Interdependent World
	Chapter 27 Planning Guide
	Section 1: Global Developments
	Section 2: The United Nations
	Section 3: Human Rights
	Chapter 27 Visual Summary
	Chapter 27 Standardized Test Practice

	Appendix
	What Is an Appendix and How Do I Use One?
	Skills Handbook
	Flag Etiquette
	Historical Documents
	Data Bank
	Supreme Court Case Summaries
	United States Facts
	United States Presidents
	National Geographic Reference Atlas
	Glossary/Glosario
	Index
	Acknowledgments

	Feature Contents
	TIME Features
	TIME Political Cartoons
	TIME Teens in Action
	TIME Reports

	American Biography
	Landmark Supreme Court Case Studies
	Issues to Debate
	Financial Literacy
	Reading Social Studies
	Analyzing Primary Sources
	Historical Documents
	Skills Handbook
	Charts, Graphs, and Maps
	Charts and Graphs
	Maps

	Primary Sources

	Resources
	Authentic Assessment and Rubrics
	Building Academic Vocabulary
	Civics in Graphic Novel
	Daily Focus Skills Transparencies
	English Learner Handbook
	Focus on American History: Early Colonial Times to 1789
	Graphic Organizer Transparencies, Strategies and Activities
	Outline Map Resource Book
	Quizzes and Tests
	Reading and Study Skills Foldables
	Reading Essentials and Note-Taking Guide
	Student Edition
	Answer Key

	Reading Strategies for the Social Studies Classroom
	Reproducible Lesson Plans
	Spanish Declaration of Independence and US Constitution
	Spanish Reading Essentials and Note-Taking Guide
	Student Edition
	Answer Key

	Spanish Summaries and Activities
	Standardized Test Practice Workbook
	Student Edition
	Teacher Edition

	Strategies for Success
	Supreme Court Case Studies
	Teacher's Guide to Differentiated Instruction
	TIME Interpreting Political Cartoons Transparencies
	Unit 1 Resources
	Unit 2 Resources
	Unit 3 Resources
	Unit 4 Resources
	Unit 5 Resources
	Unit 6 Resources
	Unit 7 Resources
	Unit 8 Resources
	Writer's Guidebook
	Writing Process Transparenices for Middle School

	Internet Link
	Search
	Page Navigator
	Exit

